

AD A111105

LEVEL

A111104

DTIC
ELECTRONIC
S FEB 19 1982
A

DTIC FILE COPY

This document has been approved for public release and sale; its distribution is unlimited.

UNITED STATES AIR FORCE
AIR UNIVERSITY

AIR FORCE INSTITUTE OF TECHNOLOGY

Wright-Patterson Air Force Base, Ohio

Copy available to DTIC does not permit any legible reproduction.

82 02 18 121

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY PRACTICABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

AFIT/GOR/AA/81D-1

MADAM:
MULTIPLE-ATTRIBUTE DECISION ANALYSIS MODEL
VOLUME II
THESIS

AFIT/GOR/AA/81D-1

Wayne A. Stimpson
2Lt USAFR

DTIC
SELECTE
S FEB 19 1982 D
A

This document has been approved
for public release and sale; its
distribution is unlimited.

Thesis

MADAM:

MULTIPLE-ATTRIBUTE DECISION ANALYSIS MODEL

Volume II

by

Wayne A. Stimpson
2Lt USAFR

Prepared in partial
fulfillment of the
requirements for a
Masters Degree

December 1981

School of Engineering
Air Force Institute of Technology
Wright-Patterson Air Force Base
Ohio

Accession For	
NTIS GPO&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	

P
DISTRIBUTION/

A 23
9

Volume II

Table of Contents

List of Figures and Tables	iii
Abstract	iv
I. Introduction.	1
II. Data Structures	2
III. Sensitivity Analysis.	7
IV. Hierarchy Manipulation.	9
Subroutines NODIN and FIND.	9
Subroutines PRETOT, PRENEX, and NEXT.	11
Subroutine SPAN	13
Subroutine CALC	13
V. Variable List	15
Variables Used.	15
Pseudo-variables.	18
Others.	18
Cross Reference Map	19
VI Program Structure	20
Program Source Code.	23

List of Figures and Tables

	<u>Page</u>
Table 1 Pseudo-array Variables	3
Figure 1 Data Fields for Node Record.	4
Table 2 Record Content	4
Figure 2 The Search Process (FIND).	10
Figure 3 Logic Structure for NEXT	12
Figure 4 Logic Flow of CALC	14

Abstract

The complex multifaceted decision situations present today suggest the need for a timely, automated tool. A decision-maker is forced into comparing alternative actions or systems over an entire set of different measures of merit. This effort is an on-line, real-time, computer-based decision aid designed to assist the decision-maker in clarifying preferences in a complex decision environment. It is applicable to problems which may be represented by a hierarchy of objectives to be satisfied. The program is MADAM: Multiple-Attribute Decision Analysis Model, and it is written in FORTRAN V and is implemented on the CYBER 175 system. MADAM is designed to aid the decision-maker as he or she progresses through problem formulation, parameterization, sensitivity analyses, and a decision, including storage of all data and rationales. Deterministic problems are analyzed through Multi-Attribute Utility Theory concepts and an additive value function is utilized for sensitivity analysis. Pairwise preferential independence is tested between attributes. The sensitivity analyses include a cumulative weight analysis, a relative weight analysis, and an attribute level analysis. The analyses may be conducted by fixing an objective to be considered and conducting the analysis across the alternative systems or actions, or conversely by fixing the alternative to be considered and conducting the analysis across a desired set of objectives.

The work is divided into two volumes. Volume I is a theoretical presentation and includes a user's manual. It requires no programming expertise and may be used independently of Volume II. Volume II is a programming manual including the source code. It may not be used independently of Volume I.

I INTRODUCTION

This manual is designed to supplement the information contained in Volume I of this thesis. The fundamental intention to this volume is to provide decision analysts with an elucidation of the details of MADAM in order to better understand the program and, hence, facilitate its implementation. Future analysts may also have the desire to modify or extend the scope of problems suitable for analysis with MADAM, and the following information will be very useful.

MADAM is written in FORTRAN V and implemented on the CYBER 175 system. An effort was made to keep the code as machine independent as possible, and for those situations where this was not possible, an explicit discussion concerning modifications pre-requisite to transporting MADAM IS provided. All references to an example problem will refer to the example illustrated in Chapter V of Volume I.

II DATA STRUCTURES

MADAM utilizes a random access file for storing and manipulating data. Throughout the program are pairs of subroutines and functions which are responsible for setting and retrieving data. This is possible because FORTRAN V will not recognize an array variable until it is determined that no function by that name exists. Thus, for example, MADAM uses the function ARAY (I, J) to represent a pseudo-array variable. A complete list of the subroutine function pairs which represent psuedo-array variables is given in Table 1. Each record of the random access file is 100 words in length. This 100 word record is divided up in to data fields as shown in Figure 1 for the first 500 records. The remaining records have data fields as shown in Table 2.

NOTE***The current ability to access both real and integer (character) data from a record is dependent on the fact that the CYBER 175 system uses one word for both types of information. In order to implement MADAM on a system which uses two words for real data and one word for integer data, it would be necessary to modify the psuedo-array variables so that the desired words will be accessed. This will require manipulation of the record length and storage (retrieval) subscripts.

Each data file (tree) constructed will require about 300 PRU for permanent storage.

As illustrated in Figure 1, each node record contains information about the position of the node in the objective hierarchy plus any node-

Pseudo-array Variable	Associated Subroutine	Associated Function	Information Generated by Variable
ARRAY (I,J)	ASET (I,J,V)	ARRAY (I,J)	Relative and Cumulative Weight of Node
ATT (I,J)	ATTVAL (I,J,V)	ATT (I,J)	Best/Worst Levels of Attributes
ATT1 (I)	ATTLBL (I,ATTRIB)	ATT1 (I)	Attribute Names
CRAY (I)	CSET (I)	CRAY (i) (Subroutine)	Comments or Rationale
IRAY (I,J)	ISET (I,J,IM)	IRAY (I,J)	Node Position Information
LABEL (I)	LSET (I,LABELT)	LABEL (I)	Attribute Name at Node 1
OBJECT (I,OBJCTV)	OSET (I,OBJCTV)	OBJECT (I,OBJCTV) (Subroutine)	Objective at Node 1
PARAM (I,J)	PSET (I,J,V)	PARAM (I,J)	Regression Parameters (Value Functions)
SYSLBL (I)	SYSSET (I,SYSLBL)	SYSLBL (I)	Alternative System Names
VRAY (I,J)	VSET (I,J,V)	VRAY (I,J)	System Values at Node 1

Table 1 Pseudo-array Variables

Data	Word(s)	Variable(s)
Node Reference Number Digit	1	IRAY (I,1)
First Descendant	2	IRAY (I,2)
First Crosslink	3	IRAY (I,3)
Backlink	4	IRAY (I,4)
Relative Weight	5	ARAY (I,1)
Cumulative Weight	6	ARAY (I,2)
Associated Attribute	7	LABEL (I)
System Values	8 to (NSYS+7)	VRAY (I,J)
Comments (Rationale)	(NSYS+7) to 64	-none-
Objective	65 to 80	OBJCTV (1) to OBJCTV (16)

Figure 1 Data Fields for Node Record

Information	Record No.
Node Record	1 to 500
Number of Nodes (NNODES)	501
Number of Attributes (NATT)	502
Number of Systems (NSYS)	503
Null Record	504
Regression Intercepts	505
Regression Slopes	506
Sum of Squared Errors	507
Regression Form Indicators	508
System Names	509
Attribute Names	510
Null Record	511
Worst Attribute Levels	512
Best Attribute Levels	513

Table 2 Record Content

specific data. The positional information is provided by the first four words in the record. These words contain the node reference number digit, the first descendant, the first crosslink, and the backlink respectively. The node reference number digit indicates where this node is on its span. For instance, in the sample problem, the node reference number digit of the node with the objective: to maximize aircraft survivability, is two. The first descendant pointer contains a number of the first child of the given node (if any). Absence of a first child ($IRAY(I,2) \leq 0$) implies that the given node is a data node. The first crosslink pointer contains a number of the immediate siblings of the given node (if any). The backlink pointer contains the number of the node which has this given node as a first descendant or a first crosslink.

The remaining words in a node record provide the data for identifying the node and incorporating it into the decision analysis. The fifth word of the record ($ARRAY(1,1)$) contains the weight of the given node relative to its siblings. These relative weights are normalized to a unity sum across the span. The sixth word of a node record ($ARRAY(I,2)$) contains the cumulative weight of a given node. It is automatically calculated by MADAM during the "folding-back" of the objective hierarchy (see subroutine CALC), and it is a function of the node's relative weight and the cumulative weight of its parent. The seventh word in a node record ($LABEL(I)$) contains the attribute label to be associated with that node. It is relevant only for data nodes, and is left a null field for all nodes interior to the tree.

NOTE***All character data is designed around the CYBER's 10 letters/word format. In order to implement MADAM on a system with a different

storage format, it will be necessary to scale all input data or data structures to incorporate a different number of characters per word.

The next set of words in a node record (VRAY (I,J)) hold the values of the alternative systems relative to a given node. These values are either calculated by MADAM (for an interior node) or indirectly input by the user (for a data node). Only as many words as needed are used for this information based on the number of systems. Those words between the system values and the 64th word are used to hold comments or rationale concerning either the relative weighting of the children of a given node or the input attribute levels of the alternative systems. Thus, the amount of space for these comments is inversely proportional to the number of alternative systems. Also, because of this structure, the number of alternative systems is limited to 57. Finally, the objective associated with the given node is contained in the 64th to the 80th words.

III SENSITIVITY ANALYSIS

The sensitivity analyses are controlled by the routines in the primary overlay (4,0). The types of analysis handled by the program are: relative weight analysis (RSA), cumulative weight analysis (CSA), attribute level analysis (LSA), and a system analysis (SSA) based on one of the first three types. The first three types of analysis involve determining a fixed node and conducting the appropriate analysis for all systems at that node. The last type of analysis (actually three subtypes SSA/RSA, SSA/CSA, SSA/LSA) involves fixing the alternative system and then conducting the appropriate analysis over a set of nodes.

The entry point of the overlay, routine SENSTV is used to determine the main type of analysis (CSA, RSA, LSA, or SSA). For any of the first three types of sensitivity analysis, control is shifted to routine DETNOD which is used to fix the analysis to the desired node. Routine DETNOD also establishes the range over which the factor (cumulative weight, relative weight, or attribute level) is to be considered. For the last type of analysis (SSA), control shifts to routine SYSEN which in turn calls upon the routines, SENVAL, SENTYP, and NODSET to establish the fixed system, the factor to be considered, and the set of nodes over which the analysis is to be conducted.

Regardless of the type of analysis to be performed, once the initialization process (as described in the preceding paragraph), has been completed, control shifts to the routine COMPUT. This routine utilizes the equations presented in Chapter IV (of Volume I) to generate a matrix of overall values. Each row of this matrix corresponds to a different level of the factor under consideration. For the CSA, RSA, and LSA, each column

corresponds to a different system. For the SSA, each column represents a different node.

After the overall values have been calculated, the routines GRAPH and TABDIS are used to display the information in a graphical or tabular manner respectively (see Figures 4.1 through 4.4 in Volume I). At the conclusions of the desired type of sensitivity analysis, control is turned over to the main option selection.

IV HIERARCHY MANIPULATION

Subroutines NODIN and FIND

These subroutines are used to allow the user to enter the tree structure at a desired node. If the desired node is not an element of the tree, FIND will identify that node which is closest to the input node. All nodes are referenced by their node reference number (NRN). Except for option *****MOD*****, the input of a non-validated NRN will be interpreted as an indication that the user desires to exit from the option. Program control will be return to the calling portion of MADAM. For option *****MOD***** an invalide NRN is interpreted as a desire to introduce a new node having the input NRN, so the appropriate branches (and dummy connecting nodes) are constructed so as to create a valid environment for the input node.

Subroutine NODIN. This routine allows the user to input a desired NRN. If anything but a null string (space followed by <CR>) is entered, this routine will call on FIND to establish the existence of a node corresponding to the input NRN.

Subroutine FIND. This routine implements a modified breadth-first search of the tree to search for a node corresponding to the input NRN. With each digit of the NRN representing a level, FIND starts with the first digit and attempts to locate a node with the desired NRN digit by crossing the span at that level. This process is repeated for all remaining levels (digits) of the input NRN. If a match cannot be established at a given level, this indicates that the desired node would be an added crosslink at that level. If a match is established, the next digit is brought up for consideration. If no more downlink path is available (a dat node has been reached) the routine is terminated.

Figure 2 illustrates an example of this search process.

Figure 2 The Search Process (FIND)

Subroutines PRENEX, PRETOT, and NEXT

These routines drive a depth-first search of the tree structure. Subroutines PRENEX and PRETOT are used to initialize the search process at a desired node or at the root node respectively. Once all variables have been initialized, subroutine NEXT performs a depth-first traversal, advancing one node each time it is called.

Subroutine PRENEX. This routine elicits a NRN from the user by invoking NODIN. If a valid NRN is entered, the traversal will begin at the node corresponding to the input NRN. All descendants of this input node will be encountered in the resulting transversal.

Subroutine PRETOT. This routine initializes the variables required by NEXT so as to run a transversal of the entire tree structure. It is usually invoked just prior to a potential application of PRENEX, thus allowing the user to gracefully opt a tour of the entire hierarchical structure.

Subroutine NEXT. This routine tours the hierarchical structure beginning at the node specified by either PRETOT or PRENEX. Since a check is made as to the validity of the input node before any processing is done, it is possible to exit the current option by entering a null string during option PRENEX. The logic implemented in NEXT is illustrated in Figure 3.

Figure 3 Logic Flow for NEXT

Subroutine SPAN

This routine allows for the input of the objective hierarchy structure by sequentially providing nodes in a depth-first fashion. The user inputs immediate descendants of the current node. Subroutine CHECK is used to establish a satisfactory set of children for the current node. Once a satisfactory set is established the first descendant of the current node becomes the new parent node. When a data node is reached (no descendants are input), the crosslink to the current node becomes the new parent node. If no more siblings exist, the routine will back up one level and establish the first crosslink as the new parent node (see Figure in the main thesis text).

Subroutine CALC

This routine calculates intermediate values (collapses the tree) by implementing a modified depth-first search. The tree is examined by each path from the root node to a data node, and the cumulative weights are calculated. System values based on the attributes are then computed for each node. The logic flow of CALC is provided in Figure 4. The cumulative weight of each node is given by:

$$\text{CUMWT (NODE)} = \text{CUMWT(PARENT)} * \text{RELWT(NODE)}$$

The system value at a particular node are the products of the system value at a data node and the cumulative weight of the upper nodes for each system.

Figure 4 Logic Flow of CALC

V. Variable List

Variables Used

The following is a list of variables used in the program. This list includes only important variables and does not include scratch variables, do-loop indices, and dummy arguments. Pseudo-array variables are in the next section.

- AIN - vector of relative weights
- ARRAY - used to read and write to the data file. It holds one record worth of information
- ATTMAX - maximum level of attribute
- ATTMIN - minimum level of attribute
- ATTNAM - name of attribute being perturbed during sensitivity analysis
- ATTR1 - name of first attribute
- ATTR2 - name of second attribute
- BO - intercept of linear regression (linear form)
- BOEXP - intercept of linear regression (exponential form)
- BOLN - intercept of linear regression (logarithmic form)
- BOROOT - intercept of linear regression (square-root form)
- BOSQR - intercept of linear regression (squared form)
- B_i - slope coefficient of linear regression (linear form)
- B_iEXP - slope coefficient of linear regression (exponential form)
- B_iLN - slope coefficient of linear regression (logarithmic form)
- B_iROOT - slope coefficient of linear regression (square-root form)
- B_iSQR - slope coefficient of linear regression (squared form)
- BAND - boundaries of indifference curve window
- CMD - main option selection

DEL1 - change in first attribute
 DEL2 - change in second attribute
 ERRFLG - counts the number of consecutive errors in user entry during main option selection
 FACLVL - level of attribute
 FINDST - set of IFIND for SSA
 ICHECK - flag if using between-node check
 0 - not using check
 1 - using check
 ICONT - flags whether or not to continue processing
 0 - stop
 1 - continue
 IDATA - flags whether or not node is data node
 0 - interior node
 1 - data node
 IFADD - flags relationship of current node to input node. Determines how to add the input branch to the existing branch.
 2 - IFIND is parent to input node
 3 - IFIND is sibling to input node
 IFIND - points to the last node of the branch contained in INNRN
 INDERR - flag for PPI
 0 - PPI hold
 1 - PPI fails
 INDX - NRN digit for IFIND
 INDXST - set of INDX for SSA
 IQUIT - flag to continue processing
 0 - continue
 1 - stop
 IRRAY - used to read and write to the data file. It holds one record worth of information.
 ISAVD - flags whether current information is saved on data file in case of abort
 0 - not saved
 1 - saved
 ISIN - record number of record currently in memory (in ARRAY or IRRAY)

ISYS - number of systems being considered during sensitivity analysis
 ITOL - tolerance during PPI testing
 ITOTL - flags type of tree traversal
 0 - not a total tree traversal
 1 - traverse all descendants
 KIDSET - set of NCHILD for nodes during SSA
 LEVEL - vector containing branch to node IFIND
 (*,1) - location of record containing node *
 (*,2) - flags whether or not visited by PRETOT-PREXEX-NEXT
 (*,3) - used in copying
 LINE - one line of data for plot
 LVL - length of LEVEL vector
 MATRIX - pairwise-comparison matrix
 MAX1 - maximum level of first attribute
 MAX2 - maximum level of second attribute
 MIN1 - minimum level of first attribute
 MIN2 - minimum level of second attribute
 MTYPE - type of SSA to be done
 NATT - number of attributes
 NCHILD - number of children for a node
 NCROSS - number of siblings on a span
 NDEEP - depth of tree (maximum number of levels)
 NDIFF - number of digits in INNRN not matched by routine *IND
 NLOUD - number of allowed nodes plus four
 NLVLS - length of INNRN
 NNODES - number in tree plus one (master)
 NSYS - number of alternative systems
 NTAPE - defines which data files is in use
 NTREE - maximum number of simultaneous data files

- OBJECTV -- objective associated with a particular node
- SENS - type of sensitivity analysis
- SSE - sum of squared error (linear form)
- SSEEXP - sum of squared error (exponential form)
- SSELN - sum of squared error (logarithmic form)
- SSERT - sum of squared error (square-root form)
- SSESQR - sum of squared error (squared form)
- TOLER - tolerance for PPI testing
- TOP - objective of parent node during between-node check
- USER - user identifier
- VAL - attribute levels which define data points for the individual value function
- WHOLD - matrix of overall value of systems during sensitivity analysis
- WMAX - maximum level of factor during sensitivity analysis
- WMIN - minimum level of factor during sensitivity analysis

Pseudo-array Variables

The following are functions which are treated as if they were array variables (see Table 1).

- ARRAY(I,J) relative and cumulative weight of node
- ATT(I,J) best/worst levels of attributes
- ATTI(I) attribute names
- CRAY(I) comments or rationale (subroutine)
- IRAY(I,J) node position information
- LABEL(I) name of attribute associated with node I
- OBJECT(I,OBJECTV) objective at node I
- PARAM(I,J) regression parameters

SYSLBL(I) alternative system names

VRAY(I,J) system values at node I

Cross Reference Map

The listing contains a partial load map, and combined with the comments within each program unit, a cross reference map of where each variable is used or modified may be generated.

VI. Program Structure

MADAM is divided up into five overlays (one main, four primary) which reduce the required field length for loading to about 60K. These overlays are machine dependent, but they may be removed by deleting the overlay statements, changing the program statement following each overlay statement to a subroutine statement (except for PROGRAM MADAM), and changing all overlay calls to subroutine calls to the subroutine making entry into the described overlay. Each primary overlay is designed to operate independently of the other primary overlays. Only the main overlay and one primary overlay are in the user's field length at one time, thus considerably reducing the required core memory allocation. The following is a list of routines in MADAM in the order in which they appear in the source code.

```
OVERLAY (XFILE,0,0) - main overlay
PROGRAM MADAM
  FUNCTION ARAY(I,J)
  SUBROUTINE ASET(I,J,V)
  FUNCTION ATT(I,J)
  FUNCTION ATT1(I)
  SUBROUTINE ATTLBL(I,ATTRIB)
  SUBROUTINE ATTSET(I,ATTRIB)
  SUBROUTINE ATTVAL(I,J,V)
  SUBROUTINE COPYR
  SUBROUTINE CRAY(I)
  SUBROUTINE CSET(I)
  SUBROUTINE FIND
  SUBROUTINE HELP
  SUBROUTINE INTRO
  FUNCTION IRAY(I,J)
  SUBROUTINE ISET(I,S,M)
  FUNCTION LABEL(I)
  SUBROUTINE LSET(I,LABELT)
  SUBROUTINE NEXT
  SUBROUTINE NODIN
  SUBROUTINE OBJECT(I,OBJECTV)
  SUBROUTINE OSET(I,OBJECTV)
  FUNCTION PARAM(I,J)
```

SUBROUTINE PRENEX
SUBROUTINE PRETOT
SUBROUTINE PSET(I,J,V)
FUNCTION SYSLBL(I)
SUBROUTINE SYSSET(I,SYSLBL)
SUBROUTINE TLOAD
SUBROUTINE TSAVE
FUNCTION VALU(X,LABEL)
FUNCTION VRAY(I,J)
SUBROUTINE VSET(I,K,V)
FUNCTION XLEVEL(X,LABEL)

OVERLAY (XFILE,1,0) - primary overlay
PROGRAM DUMMY

SUBROUTINE ADDSYS
SUBROUTINE ASK(I, X1,X2,XMID)
SUBROUTINE CHECK
SUBROUTINE DELSYS
SUBROUTINE GRAFIX
SUBROUTINE INITT
SUBROUTINE MASTER
SUBROUTINE MODIFY
SUBROUTINE NEW
SUBROUTINE PICTUR(INDEX)
SUBROUTINE PPI
SUBROUTINE PRUNE
SUBROUTINE RDATT
SUBROUTINE RDSYSL
SUBROUTINE RDTTL
SUBROUTINE REGRS(INDEX)
SUBROUTINE SPAN
SUBROUTINE STAT
SUBROUTINE TAPER
SUBROUTINE VALUE

OVERLAY (XFILE,2,0) - primary overlay
PROGRAM WVLOAD

SUBROUTINE CALL
SUBROUTINE DVIDE(N,A,D)
SUBROUTINE GMVEC(NCROSS,IFIND,AIN)
SUBROUTINE RDV
SUBROUTINE RDWT
FUNCTION SUM(N,A)
SUBROUTINE NVLODI(OPT)

OVERLAY (XFILE,3,0) - primary overlay
PROGRAM NUM

SUBROUTINE DISPLA
SUBROUTINE DSPLOT
SUBROUTINE NEWPG
SUBROUTINE NUMREV

OVERLAY (XFILE,4,0) - primary overlay
PROGRAM SENSTV
SUBROUTINE COMPUT
SUBROUTINE DETNOD
SUBROUTINE HEADER(I,OBJCTV,ANSWER)
SUBROUTINE SENVAL
SUBROUTINE TABDIS

SOURCE CODE OF MADAM

Partial Load Map


```

67 CALL COPYR
68 ELSE IF (CMD.EQ.'DIS') THEN
69 ERRFLG=0
70 CALL OVERLAY('XFILE',3,0)
71 ELSE IF (CMD.EQ.'HEL') THEN
72 ERRFLG=0
73 CALL HELP
74 ELSE IF (CMD.EQ.'D0') THEN
75 ERRFLG=0
76 CALL OVERLAY('XFILE',1,0)
77 ELSE IF (CMD.EQ.'NEU') THEN
78 ERRFLG=0
79 CALL OVERLAY('XFILE',1,0)
80 ELSE IF (CMD.EQ.'NUM') THEN
81 ERRFLG=0
82 CALL OVERLAY('XFILE',3,0)
83 ELSE IF (CMD.EQ.'PRU') THEN
84 ERRFLG=0
85 CALL OVERLAY('XFILE',1,0)
86 ELSE IF (CMD.EQ.'REU') THEN
87 ERRFLG=0
88 CALL OVERLAY('XFILE',3,0)
89 ELSE IF (CMD.EQ.'SEL') THEN
90 ERRFLG=0
91 CALL OVERLAY('XFILE',1,0)
92 ELSE IF (CMD.EQ.'SEN') THEN
93 ERRFLG=0
94 CALL OVERLAY('XFILE',4,0)
95 ELSE IF (CMD.EQ.'SPR') THEN
96 ERRFLG=0
97 CALL OVERLAY('XFILE',1,0)
98 ELSE IF (CMD.EQ.'UC') THEN
99 ERRFLG=0
100 CALL OVERLAY('XFILE',2,0)
101 ELSE
102 ERRFLG=ERRFLG+1
103 IF (CMD.NE.'DON') PRINTS,CMD,' IS NOT AN ALLOWED ENTRY. 'USER,'
104 ENDIF
105 IF ((ERRFLG.GE.3).AND.(CMD.NE.'DON')) THEN
106 PRINTS,' TO MINIMIZE ENTRY ERRORS, AN EXPLANATION WILL BE PROVIDED'
107 CALL HELP
108 ERRFLG=0
109 ENDIF
110 IF (CMD.NE.'DON') GO TO 1
111 STOP
112 END

```


```

--VARIABLE MAP--(LO-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--SIZE--TYPE--
ARRAY 00 /ARRAY/ 00
CARD 00 /CARD/ 00
CRLF 00 /CRLF/ 00
ERRFLG 00 /ERRFLG/ 00
ICOMIT 00 /ICOMIT/ 00
IDATA 00 /IDATA/ 00
IFLAG 00 /IFLAG/ 00
IHAND 00 /IHAND/ 00
ISQUD 00 /ISQUD/ 00
ISTN 00 /ISTN/ 00
ITOTL 00 /ITOTL/ 00
LEVEL 00 /LEVEL/ 00
LUI 00 /LUI/ 00
NATT 00 /NATT/ 00
NDEEP 00 /NDEEP/ 00
NOIFF 00 /NOIFF/ 00
NLOUD 00 /NLOUD/ 00
NLVLS 00 /NLVLS/ 00
NMODES 00 /NMODES/ 00
NRYE 00 /NRYE/ 00
NTAPE 00 /NTAPE/ 00
USER 00 /USER/ 00
INTEGER 00
INTEGER 00
INTEGER 00
INTEGER 00
INTEGER 00
INTEGER 00
INTEGER 00
CHAR10 00

```

```

--PROCEDURES--(LO-P)
--NAME--TYPE--ARGS--CLASS--
CAPDR 0 SUBROUTINE
HELP 0 SUBROUTINE
INTWO 0 SUBROUTINE
OVERLAY
TLCAD
TSAVE

```

```

--STATEMENT LABELS--(LO-A)
--LABEL--ADDRESS--PROPERTIES--DEF
1 00 42

```

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
PAURM 00 0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 02 0
OR LABELLED COMMON LENGTH 2548 180
CF STORAGE USED 66500 2490
COMPILE TIME 0.100 SECONDS
1 ANSI ERROR IN PAURM

```

```

1  FUNCTION ARAY(I,J)
2
3  C-----
4
5  C-----
6
7  C-----
8
9  C-----
10
11  C-----
12
13  C-----
14
15  C-----
16
17  C-----
18
19  C-----
20
21  C-----
22
23  C-----
24
25  C-----
26
27  C-----
28
29  C-----
30
31  C-----
32
33  C-----
34
35  C-----
36

```

THIS FUNCTION IS USED TO CUMULATE AN ARRAY VARIABLE
 ARAY(I,J). IT ACCESSES THE CUMULATIVE AND RELATIVE
 WEIGHTS OF NODE P. ARAY(I,1) IS THE NORMALIZED RELATIVE
 WEIGHT OF NODE P. ARAY(I,2) IS THE CUMULATIVE WEIGHT
 OF NODE P. THE VALUES ARE SET BY THE SUBROUTINE ASET(I,J,U).

CALLED BY: COPYR,CALC,DISPLA,NUMREV,CORPUT,DETNOB

VARIABLES
 USED: I,J,NTAPE

MODIFIED: ARRAY,ISIN,K

COMMON/CTRL/ISAUD,NTAPE
 COMMON/ARRAY/ARRAY(80)
 COMMON/RPAVE/ISIN,INLGD
 SAVE
 IF (I.NE.1) ISIN=READ(NTAPE,REC=1,ERR=99)(ARRAY(K),K=1,80)
 ARAY=ARRAY(J+K)
 ISIN=J
 RETURN
 PRINT*, ' U ERROR IN ARAY'
 RETURN
 END

```

---VARIABLE MAP---(LOC)
---NAME---ADDRESS---BLOCK---PROPERTIES---TYPE---SIZE
ARRAY 0B /ERRUSE / SAU REAL
ARRAY 0B /RRAY1 / SAU REAL
I 1 DUMMY-ARG INTEGER
ISAUD 0B /CTRL / INTEGER
ISIN 0B /RRAY2 / INTEGER

```

```

---STATEMENT LABEL---(LOC)
---LABEL---ADDRESS---PROPERTIES---DEF
99 270 34

```

```

---ENTRY POINTS---(LOC)
---NAME---ADDRESS---ARGS---
ARRAY 0B 2

```

---STATISTICS---
 PROGRAM-UNIT LENGTH 588 . 42
 CM LABELLED COMMON LENGTH 1268 . 86
 CM STORAGE USED 898098 . 24969
 COMPILE TIME 0.938 SECONDS

FUNCTION ARRAY


```

1 FUNCTION ATT(I,J)
2
3 C
4 C
5 C
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C

```

THIS FUNCTION IS USED TO SIMULATE THE ARRAY VARIABLE
 ATT(I,J). IT ACCESSES THE WORST AND BEST LEVELS OF THE
 ATTRIBUTES. ATT(1,1) IS THE WORST LEVEL OF ATTRIBUTE 1.
 ATT(2,2) IS THE BEST LEVEL OF ATTRIBUTE 2. VALUES ARE
 SET BY SUBROUTINE ATTVAL(1,J,U).

CALLED BY: PICTUR,PPI,VALUE,RBY,DEFIND

VARIABLES
 USED: I,J,NTAPE

MODIFIED: ARRAY,ISIN,F

```

38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C
46 C
47 C
48 C
49 C
50 C
51 C
52 C
53 C
54 C
55 C
56 C
57 C

```

COMMON/CNTRL/ISAUD,NTAPE
 COMMON/ARRAY/ARRAY(88)
 COMMON/ARRAYE/ISIN,MLDUD
 SAVE
 IF(K.NE./ISIN/READ(NTAPE,REC=K,ERR=99)(ARRAY(L),L=1,88)
 ATT=ARRAY(I)
 ISIN=K
 RETURN
 PRINT*,I/O ERROR IN ATT'
 RETURN
 END

```

58 C
59 C
60 C
61 C
62 C
63 C
64 C
65 C
66 C
67 C
68 C
69 C
70 C
71 C
72 C
73 C
74 C
75 C
76 C
77 C
78 C
79 C
80 C
81 C
82 C
83 C
84 C
85 C
86 C
87 C
88 C
89 C
90 C
91 C
92 C
93 C
94 C
95 C
96 C
97 C
98 C
99 C

```

FUNCTION ATT

--ENTRY POINTS--(L0=8)
 --NAME--ADDRESS--PCB--
 ATT 63 2

--STATISTICS--
 PROGRAM-UNIT LENGTH 558 * 45
 CN LABELLED COMMON LENGTH 1275 * 87
 CN STORAGE USED 60880B * 24969
 COMPILE TIME 0.037 SECONDS

---VARIABLE MAP---(L0=4)	---ADDRESS---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---
ARRAY	0B	/ARRAY/		REAL	88
ATT	0B	/SUBUSE/ SAU		REAL	
I	1	DUMMY-ARG	J	INTEGER	
ISAUD	0B	/CNTRL/	L	INTEGER	
ISIN	0B	/ARRAYE/	MLDUD	INTEGER	
			NTAPE	INTEGER	

---STATISTICS LABELS---(L0=4)
 --LABEL--ADDRESS---PROPERTIES---DEF

```

99 328

```

SUBROUTINE ATTBL(I,ATTRID)

```

C *****
C
C *****
C THIS ROUTINE SETS THE VALUES OF THE PSEUDO-ARRAY
C VARIABLE ATT(I). ATTBL(X,ATTRID) SETS THE NAME OF
C ATTRIBUTE X TO ATTRIB. VALUES ARE ACCESSED VIA FUNCTION
C ATT(I).
C *****
C
C *****
C CALLED BY: ATTSET
C *****
C
C *****
C VARIABLES
C USED: I,NTAPE
C MODIFIED: ATTRIB,IRRAY,ISIN,J
C *****

```

```

COMMON/CTRL/ISAUD,NTAPE
COMMON/RRAY1/IRRAY(80)
COMMON/RRAY2/ISIN,MLCUD
SAVE
CHARACTER*10 ATTRIB,IRRAY
J=MLCUD+5
IF(J.NE.ISIN)READ(NTAPE,REC=J,ERR=99)((IRRAY(K),K=1,80)
ATTRIB=ATTRIB//
IRRAY(I)=ATTRIB
WRITE(NTAPE,REC=J,ERR=99)((IRRAY(K),K=1,80)
ISIN=J
RETURN
PRINT*, 'I/O ERROR IN ATTBL'
RETURN
END

```

SUBROUTINE ATTBL

---STATEMENT LABELS---(L0-A) 37
 ---LABEL-ADDRESS6---PROPERTIES-----DEF

99 548
 ---ENTRY POINTS---(L0-A)---
 ---NAME---ADDRESS---ARGS---

ATTBL 58 2

---STATISTICS---
 PROGRAM-UNIT LENGTH 1308 88
 CN LABELLED COMMON LENGTH 1278 87
 CN STORAGE USED 60600 24960
 COMPILER TIME 9.046 SECONDS

VARIABLE NAME	MAP	BLOCK	(L0-A)	NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE
ATTRIB	2	DUMMY-ARG		J	1B	/SBAUSE/ SAU		INTEGER	
IRRAY	1	/RRAY1/		MLCUD	2B	/SBAUSE/ SAU		INTEGER	
ISAUD	05	/CTRL/		NTAPE	1B	/ARRAY/		INTEGER	
ISIN	05	/RRAY2/			1B	/CTRL/		INTEGER	

```

1 SUBROUTINE ATTSET(I,ATTRIB)
2
3 C
4 C
5 C
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C

```

SUBROUTINE ATTSET(I,ATTRIB)
THIS ROUTINE ELICITS THE BEST AND WORST LEVELS
OF ATTRIBUTE ATTRIB.
CALLED BY: ADATT
VARIABLES
USED: LEVEL,ATTRIB,I,USER
MODIFIED: ATTRIN,ATTRAX

COMMON/ATTR/MATT
COMMON/LEVEL/NLULS,INRN(20),IFIND,NDIFF,IFADD,LUL,LEVEL(20,3)
COMMON/P/USER

CHARACTER*10 ATTRIB,ATTI,USER
CALL LSET(LEVEL(LUL,1),ATTRIB)
CALL ATTILL(1,ATTRIB)
PRINTX,'WHAT IS THE WORST ACCEPTABLE '
PRINTX,'LEVEL (REAL NUMBER) OF ',ATTRIB
READ(8,'(F10.0)')JATTRIN
CALL ATTVAL(I,1,ATTRIN)
PRINTX,'THE LEVEL STORED WAS ',ATTRIN
PRINTX,'WHAT IS THE BEST (REALISTICALLY) '
PRINTX,'LEVEL (REAL NUMBER) OF ',ATTRIB,' ',USER,'?'
READ(8,'(F10.0)')JATTRAX
CALL ATTVAL(I,2,ATTRAX)
PRINTX,'THE LEVEL STORED WAS ',ATTRAX
RETURN
END

SUBROUTINE ATTSET
PROCEDURE--(L0*8)
PAGE--TYPE--ARGS--CLASS--
ATTLEL 2 SUBROUTINE
ATTVAL 3 SUBROUTINE
LSET 2 SUBROUTINE

ENTRY POINTS--(L0*8)
NAME--ADDRESS--ARGS--
ATTSET 5B 2
STATISTICS--
PROGRAM-UNIT LENGTH 2328 - 154
CM LABELLED COMMON LENGTH 1333 - 91
CM STORAGE USED 646808 - 24860
COMPILE TIME 0.062 SECONDS

NAME	ADDRESS	BLOCK	TYPE	SIZE	NAME	ADDRESS	BLOCK	TYPE	SIZE
ATTRAX	28	28	REAL	8	ATTRIN	18	LEVEL	INTEGER	20
ATTRIB	29	29	REAL	8	ATTRIB	318	LEVEL	INTEGER	60
ATTI	18	DUMMY-ARG	UNUSED/SAU	1	ATTI	332	LEVEL	INTEGER	20
IFADD	278	DUMMY-ARG	UNUSED/SAU	1	NDIFF	250	ATTR	INTEGER	20
IFIND	250	LEVEL	INTEGER	20	NLULS	08	LEVEL	INTEGER	20
					USER	00	P	CHAR*10	

```

SUBROUTINE ACTUAL(I,J,U)
COMMON/CTRL/ISAUD,NTAPE
COMMON/ARRAY/ARRAY(88)
COMMON/ARRAY2/ISIN,NLOUD
SAVE
K=NLOUD*6+J
IF(L.NE.ISIN)READ(NTAPE,REC=K,ERR=99)(ARRAY(L),L=1,80)
ARRAY(I)=C
WRITE(NTAPE,REC=K,ERR=99)(ARRAY(L),L=1,80)
ISIN=K
RETURN
PRINTX,'I/O ERROR IN ACTUAL'
RETURN
END

```

```

--VARIABLE LABELS--(L=0)
--BLOCK--(L=0)
--PROPERTIES--(L=0)
--SIZE
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
K 1B /SEAUSE/ SRU INTEGER
L 2B /SEAUSE/ SRU INTEGER
NLOUD 1B /RRAY2/ INTEGER
NTAPE 1B /CTRL/ INTEGER
U 3  DUMMY-ARG REAL

```

```

--STATEMENT LABELS--(L=0)
--LABEL-RUN--(L=0)
--DEF
99 578  12

```

```

--ENTRY POINTS--(L=0)
--NAME--ADDRESS--ARGS--
ACTUAL 52 3

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 788  55
CT LABELLED COMMON LENGTH 1278  87
CC STORAGE USED 66603  24968
COMPILE TIME 0.037 SECONDS

```

T

```

1  SUBROUTINE COPYR
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

C
C=====
C THIS ROUTINE IS USED TO COPY THE CHILDREN OF ONE MODE
C TO ANOTHER MODE. THE OBJECTIVE AND WEIGHTS ARE
C TRANSFERRED.
C
C
C CALLED BY: MADAK
C
C VARIABLES
C USED: ICORT, IDATA, IFADD, IFIND, HDIFF, NLULS
C MODIFIED: IFINDT, LEVEL, NMODES
C=====
C
C COMMON/C/NMODES, NDEEP
C COMMON/CRITPL/ISAD, NTRAPE
C COMMON/LEVS1/NLULS, IRRGR(20), IFIND, NDIFF, IFADD, LUL, LEVEL(20,3)
C COMMON/NEK/ICORT, IDATA, ITOTL
C COMMON/TRAVID/IRRAY(20)
C COMMON/RRAY2/ISIN, NLOUD
C
C CHARACTER*10 OBJECTU(10)
C
C PRINT*, 'ENTER MODE TO BE COPIED TO.'
C CALL MODIN
C IF (NLULS.LE.0) RETURN
C IF (NDIFF.GT.0) THEN
C PRINT*, 'MODE MUST EXIST BEFORE COPYING IS ALLOWED.'
C RETURN
C ENDIF
C IFIND=IFIND
C PRINT*, 'ENTER MODE TO BE COPIED.'
C CALL PRENEX
C IF (ICORT.EQ.0) RETURN
C IF (NDIFF.GT.0) THEN
C PRINT*, 'MODE TO BE COPIED DOES NOT EXIST.'
C RETURN
C ENDIF
C LEVEL(LUL,3)=IFIND
C IF (DATA.NE.0) THEN
C PRINT*, 'THE MODE ENTERED IS A DATA MODE.'
C PRINT*, 'AND CANNOT BE COPIED FROM.'
C RETURN
C ENDIF
C CALL NEXT
C IF (ICORT.EQ.0) THEN
C PRINT*, 'COPYING IS COMPLETED.'
C RETURN

```


```

58  ENDIF
59  IF(IFADD,60,2)IFINDT*LEVEL(LVL,1,3)
60  NNODES=NNODES+1
61  CALL ISET(IFINDT,IFADD,NNODES)
62  CALL OBJECT(IFIND,OBJECT)
63  CALL OSET(NNODES,OBJECT)
64  CALL ISET(NNODES,1,IRAY(LVL,1,1))
65  CALL ISET(NNODES,2,-1)
66  CALL ISET(NNODES,3,-1)
67  CALL ISET(NNODES,4,IFINDT)
68  CALL ASET(NNODES,1,ARRAY(IFIND,1))
69  CALL ASET(NNODES,2,ARRAY(IFIND,2))
70  LEVEL(LVL,3)=NNODES
71  GO TO 1
72  END

```

```

--VARIABLE MAP--(LO-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE

```

NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE
ICONT	0B	/NEX/		INTEGER	
IDATA	1B	/NEX/		INTEGER	
IFIND	27B	/LEVEL/		INTEGER	
IFINDT	25A	/LEVEL/		INTEGER	
INCRN	21B	/LEVEL/		INTEGER	
IRRAY	0B	/ARRAY/	20	INTEGER	20
ISAU	0B	/CTRL/	80	INTEGER	80
ISIN	0B	/PRV2/		INTEGER	
ITOTL	2B	/NEX/		INTEGER	
LEVEL	31B	/LEVEL/		INTEGER	
MMODES	3AB	/LEVEL/		INTEGER	
NDIFF	1B	/C/		INTEGER	
NLOUD	26B	/LEVEL/		INTEGER	
NLUJLS	1B	/ARRAY/		INTEGER	
NNODES	0B	/LEVEL/		INTEGER	
NTAPE	0B	/CTRL/		INTEGER	
OBJECT	1B	/SRABUSE/	SAU	CHAR10	16

```

--PROCEDURES--(LO-A)
--NAME--TYPE--ARGS--CLASS--

```

NAME	TYPE	ARGS	CLASS
ARRAY	REAL	2	FUNCTION
ASET	INTEGER	3	SUBROUTINE
IRAY	INTEGER	2	FUNCTION
ISET	INTEGER	3	SUBROUTINE
NEXT	INTEGER	0	SUBROUTINE
NODIN	INTEGER	0	SUBROUTINE
OBJECT	INTEGER	2	SUBROUTINE
OSET	INTEGER	2	SUBROUTINE
PRENEX	INTEGER	0	SUBROUTINE

```

--STATEMENT LABELS--(LO-A)
--LABEL--ADDRESS--PROPERTIES--DEF

```

LABEL	ADDRESS	PROPERTIES	DEF
1	63B	54	54

```

--ENTR/ POINTS--(LO-A)
--NAME--ADDRESS--ARGS--

```

NAME	ADDRESS	ARGS
COPYR	5D	0

```

--STATISTICS--
PROGRAM-UNIT LENGTH 3226
CA LABELLED COMMON LENGTH 3003
CA STORAGE USED 60560B
COMPILE TIME 0.108 SECONDS

```

```

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50
SUBROUTINE CRAY(I)
C*****
C THIS ROUTINE IS USED TO ACCESS COMMENTS (OTHER THAN THE
C OBJECTIVE) ASSOCIATED WITH A NODE. THESE COMMENTS WILL
C BE A TITLE FOR THE DATA STRUCTURE FOR CRAY(I). THEY WILL
C BE RATIONALE FOR THE RELATIVE WEIGHTS OF THE CHILDREN FOR
C AN INTERIOR (NON-DATA) NODE. THEY WILL BE COMMENTS
C CONCERNING ATTRIBUTE LEVELS FOR A DATA NODE. THESE
C COMMENTS ARE ENTERED VIA SUBROUTINE CSET(I).
C
C CALLED BY: NEUPG,MURREU
C
C VARIABLES
C USED: I,MSYS,NTAPE
C MODIFIED: ARRAY,ISIM,ISTART,ISTOP,J,K
C*****
COMMON/CTRL/ISAVD,NTAPE
COMMON/ARRAY/ARRAY(80)
COMMON/ARRAYE/ISIN,NLOAD
COMMON/SYS1/MSYS
SAVE
CHARACTER*10 ARRAY
ISTART=8+MSYS
IF (ISIN.NE.I) READ(NTAPE,REC=1,ERR=92)(ARRAY(K),K=1,80)
IF (ARRAY(ISTART).EQ.'') THEN
  ISIN=I
  RETURN
ENDIF
ISTOP=ISTART+7
IF (ISTOP.GT.64) THEN
  ISIN=I
  RETURN
ENDIF
WRITE(3,'(1X,80)')(ARRAY(J),J=ISTART,ISTOP)
ISTART=ISTART+8
GO TO 1
PRINT*, 'I/O ERROR IN CRAY'
RETURN
END

```

SUBROUTINE CRAY

```
--VARIABLE MAP--(LO=A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
I 1SAUD 1B /SRABUSE/ SAU INTEGER
I 1SYN 1B /SRABUSE/ SAU INTEGER
I 1STOP 3B /SRABUSE/ SAU INTEGER
I 1ARRAY 03 /ARRAY/ CHARACT
I 1DUMY-ARG 1 /DUMY-ARG/ INTEGER
I 1CNTRL 1B /CNTRL/ INTEGER
I 1CRAY 03 /CRAY/ INTEGER
I 1SRABUSE 1B /SRABUSE/ SAU INTEGER
I 1SYN 1B /SRABUSE/ SAU INTEGER
I 1STOP 3B /SRABUSE/ SAU INTEGER
```

```
--STATEMENT LABELS--(LO=A)
--LABEL--ADDRESS--BLOCK--PROPERTIES--DEF
1 22B 36
98 73B 43
```

```
--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARGS--
CRAY 5B 1
```

```
--STATISTICS--
PROGRAM-UNIT LENGTH 1378 . 95
CN LABELLED COMMON LENGTH 1328 . 96
CN STORAGE USED 606808 . 24950
COMPILE TIME 0.061 SECONDS
```


SUBROUTINE FIND

```

56 IO CONTINUE
57 IDATA=0
58 IF(IRAY(CIFIND,2).LE.0)IDATA=1
59 RETURN
60 END

```

UNNAMED MAP--(LO-A)	ADDRESS--BLOCK	PROPERTIES	TYPE	SIZE
YCONT	09	/NEX/	INTEGER	20
IDATA	18	/NEX/	INTEGER	
IFADD	27B	/LEVEL/	INTEGER	
IFUNB	25B	/LEVEL/	INTEGER	
INMAY	1B	/LEVEL/	INTEGER	
ITOTL	2B	/NEX/	INTEGER	

```

--PROCEDURES--(LO-A)
--NAME--TYPE--ARGS--CLASS--

```

```

IRAY  INTEGER  2  FUNCTION

```

```

--STATEMENT LABELS--(LO-A)
--LABEL-ADDRESS--PROPERTIES--DEF

```

```

1  22B  INACTIVE  DO-TERM  33
99B 110B

```

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--

```

```

FIND  5B  0

```

```

--STATISTICS--

```

```

PROGRAM-UNIT LENGTH 142B : 38
CH LABELLED COMMON LENGTH 132B : 38
CH STORAGE USED 60603B : 24964
COMPILE TIME 0.007 SECONDS

```


SUBROUTINE HELP

```

58 PRINT, 'SEE SPA SEE ADDS DOWNLINKS TO EXISTING NODES'
59 PRINT, 'SEE STA SEE PROVIDES TREE STATISTICS'
60 PRINT, 'SEE SYS SEE INPUT ALTERNATIVE SYSTEMS'
61 PRINT, 'SEE TTL SEE DATA FILE TITLE ENTRY'
62 PRINT, 'SEE WAC SEE LOADS WEIGHTS AND VALUES, DOES CALCULATIONS'
63 PRINT, 'SEE WAC (PRESS ANY LETTER TO CONTINUE)'
64 PRINT, 'SEE WAC (A1)'
65 PRINT, 'SEE WAC (A1)'
66 PRINT, 'SEE WAC (A1)'
67 PRINT, 'SEE WAC (A1)'
68 PRINT, 'SEE WAC (A1)'
69 PRINT, 'SEE WAC (A1)'
70 PRINT, 'SEE WAC (A1)'
71 PRINT, 'SEE WAC (A1)'
72 PRINT, 'SEE WAC (A1)'
73 PRINT, 'SEE WAC (A1)'
 
```

```

---VARIABLE MAP---(LO-A)
--NAME--ADDRESS--BLOCK-----PROPERTIES-----TYPE-----SIZE
 
```

```

CH 1B /SSASUSE/ SAV CHAR21
USER 0B /? CHAR210
 
```

```

---ENTRY POINTS---(LO-A)
--NAME--ADDRESS--ARGS---
 
```

```

HELP SB 0
 
```

---STATISTICS---

```

PROGRAM-UNIT LENGTH 4218 . 273
CH LABELLED COMMON LENGTH 606008 . 24969
CH STORAGE USED 0.109 SECONDS
COMPILE TIME
 
```

```

1  SUBROUTINE INTRO
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

```

```

C
C*****
C THIS ROUTINE ESTABLISHES AN IDENTIFICATION OF THE USER
C FOR EMBELLISHING SEVERAL PROMPTS.
C*****
C
C CALLED BY: MADAM
C
C VARIABLES
C USED: (NONE)
C MODIFIED: USER
C*****
C
C CORTON/P/USER
C SAVE
C CHARACTER10 USER
C PRINTX,'WHAT IS YOUR NAME, PLEASE?'
C READ(8,'(A10)')USER
C PRINTX,'THANK YOU, USER'. WE WILL NOW BEGIN THE
C PRINTX,'DECISION ANALYSIS.'
C RETURN
C END

```

```

--VARIABLE MAP--(LO=A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE

```

```

USER 6B  /P/ C#AR210

```

```

--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARUS--

```

```

INTRO 5B  0

```

```

--STATISTICS--

```

```

PROGRAM-UNIT LENGTH 62B  0  50
CR LABELLED COMMON LENGTH  2B  0  2
CR STORAGE USED 6#600  0  24500
COMPILE TIME 0.02B SECONDS

```


```

1 SUBROUTINE 'SET(I,J,IM)
2
3 C
4 C
5 C
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C

```

THIS ROUTINE IS USED TO SET THE VALUES OF THE PSEUDO-
 ARRAY, VARIABLE IRRAY(I,J) SEE FUNCTION IRRAY(I,J) FOR
 A DESCRIPTION OF THE VALUES.

CALLED BY: MASTER, MODIFY, PRUNE, SPAH

VARIABLES
 USED: I, IM, J, NTAPE
 MODIFIED: IRRAY, ISIN, K

COMMON/CTRL/ISAUD, NTAPE
 COMMON/RRAY1/IRRAY(20)
 COMMON/RRAY2/ISIN, NLOUD
 SAVE
 IF(I.NE.ISIN)READ(NTAPE,REC=1,ERR=99)(IRRAY(K),K=1,50)
 IRRAY(J)=IM
 WRITE(NTAPE,REC=1,ERR=99)(IRRAY(K),K=1,50)
 ISIN=I
 RETURN
 PRINT*, I/O ERROR IN ISET'

99
 END

```

---VARIABLE MAP---(LO+A)
--NAME--ADDRESS--BLOCK-----PROPERTIES-----TYPE-----SIZE
1 DUMMY-ARG 1 INTEGER
IN DUMMY-ARG 3 INTEGER
IRRAY 0B /RRAY1/ INTEGER
ISAUD 0B /CTRL/ INTEGER
ISIN 0B /RRAY2/ INTEGER

---STATEMENT LABELS---(LO+A)
--LABEL--ADDRESS-----PROPERTIES-----DEF
59 332
33

```

```

SUBROUTINE ISET
--ENTRY POINTS--(LO+A)
--NAME--ADDRESS--ARGS---
ISET 58 3

--STATISTICS---
PROGRAM-UNIT LENGTH 648 * 52
CM LABELLED COMMON LENGTH 1268 * 86
CM STORAGE USED 606968 * 24960
COMPILE TIME 9.039 SECONDS

```

```

INTEGER
INTEGER
INTEGER

```

```

1  FUNCTION LABEL(I)
2  C
3  C*****
4  C
5  C
6  C THIS FUNCTION ACCESSES THE NAME OF THE ATTRIBUTE
7  C ASSOCIATED WITH MODE I. IT SIMULATES AN ARRAY VARIABLE
8  C LABEL(I). THE VALUES ARE SET BY ROUTINE LSET(I,LABELT).
9  C
10 C
11 C CALLED BY: RDV.COMPUT,DEMOD
12 C
13 C
14 C
15 C VARIABLES
16 C USED: I,MTAPE
17 C
18 C MODIFIED: IARRAY,ISIN,K
19 C
20 C*****
21 C
22 C COMMON/CTRL/ISAUD,MTAPE
23 C COMMON/RSAY1/IRRAY(99)
24 C COMMON/RRAY2/ISIN,NLOUD
25 C SAVE
26 C CHARACTER*10 LABEL,IRRAY
27 C IF(I.NE.ISIN)READ(MTAPE,REC=1,ERR=99)((IRRAY(K),K=1,29)
28 C LABEL=IRRAY(7)
29 C
30 C RETURN
31 C PRINT*, 'I/O ERROR IN LABEL'
32 C RETURN
33 C END
34 C
35 C

```

```

---VARIABLE MAP---(LO-A)
---NAME---ADDRESS---BLOCK-----PROPERTIES-----TYPE-----SIZE
I 2 02 /RRAY1/
ISAUD 02 02 /CTRL/
ISIN 02 02 /RSAY2/

```

```

---STATEMENT LABELS---(LO-R)
---LABEL---ADDRESS-----PROPERTIES-----DEF
 99 263

```

FUNCTION LABEL

```

---ENTRY POINTS---(LO-A)
---NAME---ADDRESS---ARGS---
LABEL 58 1

---STATISTICS---
PROGRAM-UNIT LENGTH 602 * 48
CM LABELLED COMMON LENGTH 1262 * 86
CM STORAGE USED 608603 * 24860
COMPILE TIME 9.036 SECONDS

```

```

---PROPERTY MAP---(LO-R)
---NAME---ADDRESS---BLOCK-----TYPE-----SIZE
K 18 18 /SSABUSE/ SAU
LABEL 02 02
NLOUD 18 18 /RRAY2/
MTAPE 18 18 /CTRL/

```


```

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57
SUBROUTINE NEXT
C
C*****
C
C THIS ROUTINE IS USED TO PERFORM A NODE-BY-MODE DEPTH-
C FIRST SEARCH OF THE TREE. A NEW NODE IS ACCESSED EACH
C TIME THAT THIS ROUTINE IS CALLED.
C
C CALLED BY: COPYR,CHECK,DELSYS,GRAFIX,RDATT,SPRH,CALC,
C WULOD1,NURREU
C
C VARIABLES USED: NLULS
C
C MODIFIED: ICONT,IDATA,IFADD,IFIND,INWRN,LEVEL,
C LUL
C*****
C
COMMON/LEVEL/NLULS,INWRN(20),IFIND,NOIFF,IFADD,LUL,LEVEL(20,3)
COMMON/NEX/ICONT,IDATA,ITOTL
SAVE
ICONT=0
IDATA=0
IF(LUL.GT.0)THEN
IF((LEVEL(LUL,2).NE.1).AND.(IRAY(LEVEL(LUL,1),2).GT.0))THEN
LEVEL(LUL,2)=1
LEVEL(LUL+1,1)=IRAY(LEVEL(LUL,1),2)
LEVEL(LUL+1,2)=0
LUL=LUL+1
IFIND=LEVEL(LUL,1)
ICONT=1
IFADD=2
GO TO 99
ENDIF
IF((LUL.EQ.1).AND.(NLULS.NE.0))GO TO 99
IF(IRAY(IFIND,3).GT.0)THEN
LEVEL(LUL,1)=IRAY(IFIND,3)
LEVEL(LUL,2)=0
IFIND=LEVEL(LUL,1)
ICONT=1
IFADD=3
GO TO 99
ENDIF
LUL=LUL-1
IF(LUL.GT.0)THEN
IFIND=LEVEL(LUL,1)
GO TO 1
ENDIF
IF(IRAY(IFIND,2).LE.0)IDATA=1
IF((LUL.GT.0).AND.(LUL.LT.21))INWRN(LUL)=IRAY(IFIND,1)

```

SUBROUTINE NEXT

```
58
59 RETURN
60 END
```

```

--VARIABLE PAR--(LO*A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
ITOTL /REX/ 28 /LEVEL/ INTEGER
LEVEL /LEVEL/ 318 /LEVEL/ INTEGER
LUN /LEVEL/ 308 /LEVEL/ INTEGER
RDIFF /LEVEL/ 262 /LEVEL/ INTEGER
MLVLS /LEVEL/ 48 /LEVEL/ INTEGER

```

```

--PROCEDURES--(LO*A)
--NAME--TYPE--ARGS--CLASS
IRAY INTEGER 2 FUNCTION

```

```

--STATEMENT LABELS--(LO*A)
--LABEL-ADDRESS--PROPERTIES--DEF
1 548 42
99 1138 56

```

```

--ENTRY POINTS--(LO*A)
--NAME--ADDRESS--ARGS--
NEXT 56 0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 1561 - 110
CR LABELLED COMMON LENGTH 1318 - 89
CM STORAGE USED 606000 - 24860
COMPILE TIME 0.003 SECONDS

```


```

1 SUBROUTINE OBJECT(I,OBJECTU)
2
3 C
4 C
5 C*****
6 C
7 C
8 C THIS ROUTINE ACCESSES THE OBJECTIVE ASSOCIATED WITH A
9 C PARTICULAR MODE. OBJECT(I,OBJECTU) STORES THE OBJECTIVE
10 C OF MODE I IN THE VARIABLE OBJECTU. THE OBJECTIVES ARE
11 C SET VIA THE SUBROUTINE OSET(I,OBJECTU).
12 C
13 C
14 C CALLED BY: COPYR,GRFX,PRUNE,RDATT,SPCN,GRVEC,RDU,
15 C ADUT,DISPLA,MARREV,DETROD,GRPH,HEAVER,
16 C ROUSET
17 C
18 C
19 C VARIABLES
20 C USED: I,NTAPE
21 C
22 C MODIFIED: ISIN,J,OBJECTU
23 C
24 C*****
25 C
26 C
27 C COMMON/CTRL/ISAUD,ITAPE
28 C COMMON/ARRAY1/IRRAY(B0)
29 C COMMON/ARRAY2/ISIN,MLOAD
30 C
31 C CHARACTER*10 OBJECTU(10),IRRAY
32 C IF(I.EQ.ISIN)READ(UNITRE,REC=1,ERR=99)(IRRAY(J),J=1,50)
33 C DO 10 J=1,10
34 C OBJECTU(J)=IRRAY(J+64)
35 C
36 C RETURN
37 C PRINT*, 'I/O ERROR IN OBJECT'
38 C RETURN
39 C END

```

SUBROUTINE OBJECT

--STATEMENT LABELS--(LO=A)
 --LABEL-ADDRESS--(LO=A)-----PROPERTIES-----DEF

10 INACTIVE DO-TERM 34
 99 44 37

--ENTRY POINTS--(LO=A)
 --NAME--ADDRESS--ARDS--

OBJECT 58 2

--STATISTICS--

PROGRAM-UNIT LENGTH 1055 * 70
 CN LABELLED COMMON LENGTH 1259 * 86
 CN STORAGE USED 506908 * 24060
 COMPILE TIME 0.043 SECONDS

---VARIABLE MAP---(LO=A)	---ADDRESS---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---	---NAME---	---ADDRESS---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---
I	IRRAY	01	DUMMY-ARG	INTEGER		J	MLOAD	14	SSARV1/SAU	INTEGER	
	ISAUD	02	/ARRAY1/	CHAR*10	80	NTAPE	NTAPE	15	/ARRAY2/	INTEGER	
	ISIN	03	/CTRL/	INTEGER		OBJECTU	OBJECTU	16	/ARRAY1/	INTEGER	
		04	/ARRAY2/	INTEGER				17	DUMMY-ARG	CHAR*10	16

```

1  SUBROUTINE OSET(I,OBJECT);
2
3  C
4  C
5  C
6  C
7  C
8  C
9  C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C

```

THIS ROUTINE SETS THE OBJECTIVE TO BE ASSOCIATED WITH A PARTICULAR MODE. OSET(I,OBJECT) SETS THE OBJECTIVE OF MODE I TO BE OBJECT. THESE OBJECTIVES ARE ACCESSED BY SUBROUTINE OBJECT(I,OBJECT).

CALLED BY: COPYR, MODIFY, SPAN

VARIABLES USED: I, NTAPE, OBJECT,

MODIFIED: IRRAY, ISIN, J

COMMON/CNTRL/ISAUD,NTAPE
 COMMON/PPRAY/IRRAY(80)
 COMMON/PRRAYS/IRRAY(80)
 SAVE
 CHARACTER*10 OBJECT(16),IRRAY
 IF(I.EQ.1)ISIN=READ(TAPE,REC=1,ERR=99)(IRRAY(J),J=1,80)
 DO 10 J=1,16
 IRRAY(J)=64+OBJECT(J)
 WRITE(TAPE,REC=1,ERR=99)(IRRAY(J),J=1,80)
 ISIN=I
 RETURN
 PRINT*,I/O ERROR IN OSET
 RETURN
 END

```

---VARIABLE NAME---(L0-A)
---ADDRESS---BLOCK---TYPE---SIZE
I IRRAY 1 08 DUMMY-ARG INTEGER 19
ISAUD 08 /ARRAY/ CHAR*10 18
ISIN 08 /CNTRL/ INTEGER 15
OSET 58 2 DUMMY-ARG INTEGER 16

---STATISTICS---
PROGRAM-UNIT LENGTH 1218 81
COMMON LABELLED COMMON LENGTH 1222 86
COMMON STORAGE USED 606608 24960
COMPILE TIME 0.044 SECONDS

---STATEMENT LABELS---(L0-A)
---ADDRESS---BLOCK---TYPE---DEF
10 INACTIVE 00-TERM 32
50 52B 38

```

```

10  C
11  C
12  C
13  C
14  C
15  C
16  C
17  C
18  C
19  C
20  C
21  C
22  C
23  C
24  C
25  C
26  C
27  C
28  C
29  C
30  C
31  C
32  C
33  C
34  C
35  C
36  C
37  C
38  C
39  C
40  C
41  C
42  C

FUNCTION PARAM(I,J)
*****
THIS FUNCTION SIMULATES A PSEUDO-ARRAY VARIABLE
PARAM(I,J). PARAM(1,1) IS THE INTERCEPT (B0) OF THE
LINEAR REGRESSION REPRESENTING THE INDIVIDUAL VALUE
FUNCTION OF ATTRIBUTE # PARAM(1,2) IS THE SLOPE
COEFFICIENT (B1). PARAM(1,3) IS THE SUM OF SQUARED
ERROR PARAM(1,4) IS THE INDEX DENOTING THE VALUES
TRANSFORMATION ON THE INDEPENDENT VARIABLE. VALUES
ARE SET BY THE SUBROUTINE PSET(I,J,U).

CALLED BY: VALU,XLEVEL,PICTUR,VALUE

VARIABLES
USED: 1,MLOAD,NTAPE
MODIFIED: ARRAY,ISIN,J,J,K

*****
COMMON/CTRL/ISAUD,NTAPE
COMMON/PRAY/ARRAY(89)
COMMON/PRAY2/ISIN,NLOAD
SAVE
J=J
J=MLOAD+J-1
IF(J.NE.ISIN)READ(NTAPE,REC=J,ERR=99)(ARRAY(K),K=1,80)
PARAM=ARRAY(I)
ISIN=J
J=J
RETURN
PRINT*,I/O ERROR IN PARAM*
RETURN
END

99
*****
--VARIABLE MAP--(LO-A)
-NAME--ADDRESS--BLOCK--TYPE--PROPERTIES--SIZE
ARRAY 03 /ARRAY/ REAL 89
I 1 /PRAY-ARG INTEGER
ISAUD 48 /CTRL/ INTEGER
ISIN 05 /PRAY/ INTEGER
J 7 /PRAY-ARG INTEGER

--STATISTICS--
PROGRAM-UNIT LENGTH 608 * 48
CR LABELLED COMMON LENGTH 1278 * 87
CR STORAGE USED 60869 * 24869
COMPILE TIME 9.937 SECONDS

--ENTRY POINTS--(LO-A)
-NAME--ADDRESS--ARGS--
PARAM 68 2

--STATEMENT LABELS--(LO-A)
-LABEL-ADDRESS--PROPERTIES--DEF
99 558 40

FUNCTION PARAM
*****

```


SUBROUTINE PRENEX

```

--VARIABLE NAME--(L0=A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
LEVEL 318 /LEVEL/
LV 328 /C/
NDIFF 18 /C/
NDIFF 288 /LEVEL/
NDIFF 68 /C/
NDIFF 68 /C/
NDIFF 68 /C/

```

```

--VARIABLE NAME--(L0=A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
ICOMT 68 /NEX/
IDATA 18 /LEVEL/
IFADD 278 /LEVEL/
IFIND 258 /LEVEL/
INMKN 18 /LEVEL/
ITOTL 28 /NEX/

```

```

--PROCEDURES--(L0=A)
--NAME--TYPE--ARGS--CLASS--
IRAY INTEGER 2 FUNCTION
MODIM SUBROUTINE

```

```

--ENTRY POINTS--(L0=A)
--NAME--ADDRESS--ARGS--
PRENEX 58 0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 1028 67
CM LABELLED COMMON LENGTH 1328 91
CM STORAGE USED 68808 2496
COMPILE TIME 0.240 SECONDS

```


```

1  SUBROUTINE PSET(I,J,U)
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

```

```

C
C *****
C THIS ROUTINE SETS THE VALUES OF THE PSEUDO-ARRAY
C VARIABLE PARAM(I,J). PSET(I,J,U) SETS THE J-TH
C PARAMETER ASSOCIATED WITH K-TIME U. SEE
C PARAM(I) FOR AN EXPLANATION OF THE PARAMETERS.
C THE VALUES ARE ACCESSED VIA FUNCTION: PARAM(I,J).
C
C CALLED BY: REGRS
C
C VARIABLES USED: NLOAD,NTAPE,U
C
C MODIFIED: ARRAY,ISIN,J,J,K
C
C *****
C COMMON/CTRL/ISAUD,NTAPE
C COMMON/PRAY/ARRAY(20)
C COMMON/FRAYE/ISIN,NLOAD
C SAVE
C JJ=J
C J=NLOAD+J-1
C IF(J.NE.ISIN)READ(NTAPE,REC=J,ERR=99)(ARRAY(K),K=1,50)
C WRITE(NTAPE,REC=J,ERR=99)(ARRAY(K),K=1,50)
C ISIN=J
C J=J
C RETURN
C PRINT*, I/O ERROR IN PSET.
C RETURN
C END

```

---VARIABLE MAP---(LO-A)	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---	---NAME---	---ADDRESS---	---PROPERTIES---	---TYPE---	---SIZE---
ARRAY	08	ARRAY	REAL	50	JJ	19	SSRBYSE/SAU	INTEGER	750
ISAUD	1	DURRY-ARG	INTEGER		K	28	SSRBYSE/SAU	INTEGER	1270
ISIN	08	CTRL	INTEGER		NLOAD	19	ARRAY	INTEGER	695008
J	08	FRAYE	INTEGER		U	3	DURRY-ARG	REAL	0.944 SECONDS
		SUBROUTINE PSET	INTEGER	74/74	FTM 5.1+528	11/23/31			19.35-01
---STATEMENT LABELS---(LO-A)									
---LABEL---ADDRESS---PROPERTIES---BCF									
99	428			32					


```

1 8 C
2 9 C
3 0 C
4 1 C
5 2 C
6 3 C
7 4 C
8 5 C
9 6 C
10 7 C
11 8 C
12 9 C
13 0 C
14 1 C
15 2 C
16 3 C
17 4 C
18 5 C
19 6 C
20 7 C
21 8 C
22 9 C
23 0 C
24 1 C
25 2 C
26 3 C
27 4 C
28 5 C
29 6 C
30 7 C
31 8 C
32 9 C
33 0 C
34 1 C
35 2 C
36 3 C
37 4 C
38 5 C
39 6 C
40 7 C
41 8 C
42 9 C
43 0 C
44 1 C
45 2 C
46 3 C
47 4 C
48 5 C
49 6 C
50 7 C
51 8 C
52 9 C
53 0 C
54 1 C
55 2 C
56 3 C
57 4 C
58 5 C
59 6 C
60 7 C
61 8 C
62 9 C
63 0 C
64 1 C
65 2 C
66 3 C
67 4 C
68 5 C
69 6 C
70 7 C
71 8 C
72 9 C
73 0 C
74 1 C
75 2 C
76 3 C
77 4 C
78 5 C
79 6 C
80 7 C
81 8 C
82 9 C
83 0 C
84 1 C
85 2 C
86 3 C
87 4 C
88 5 C
89 6 C
90 7 C
91 8 C
92 9 C
93 0 C
94 1 C
95 2 C
96 3 C
97 4 C
98 5 C
99 6 C
100 7 C
101 8 C
102 9 C
103 0 C
104 1 C
105 2 C
106 3 C
107 4 C
108 5 C
109 6 C
110 7 C
111 8 C
112 9 C
113 0 C
114 1 C
115 2 C
116 3 C
117 4 C
118 5 C
119 6 C
120 7 C
121 8 C
122 9 C
123 0 C
124 1 C
125 2 C
126 3 C
127 4 C
128 5 C
129 6 C
130 7 C
131 8 C
132 9 C
133 0 C
134 1 C
135 2 C
136 3 C
137 4 C
138 5 C
139 6 C
140 7 C
141 8 C
142 9 C
143 0 C
144 1 C
145 2 C
146 3 C
147 4 C
148 5 C
149 6 C
150 7 C
151 8 C
152 9 C
153 0 C
154 1 C
155 2 C
156 3 C
157 4 C
158 5 C
159 6 C
160 7 C
161 8 C
162 9 C
163 0 C
164 1 C
165 2 C
166 3 C
167 4 C
168 5 C
169 6 C
170 7 C
171 8 C
172 9 C
173 0 C
174 1 C
175 2 C
176 3 C
177 4 C
178 5 C
179 6 C
180 7 C
181 8 C
182 9 C
183 0 C
184 1 C
185 2 C
186 3 C
187 4 C
188 5 C
189 6 C
190 7 C
191 8 C
192 9 C
193 0 C
194 1 C
195 2 C
196 3 C
197 4 C
198 5 C
199 6 C
200 7 C
201 8 C
202 9 C
203 0 C
204 1 C
205 2 C
206 3 C
207 4 C
208 5 C
209 6 C
210 7 C
211 8 C
212 9 C
213 0 C
214 1 C
215 2 C
216 3 C
217 4 C
218 5 C
219 6 C
220 7 C
221 8 C
222 9 C
223 0 C
224 1 C
225 2 C
226 3 C
227 4 C
228 5 C
229 6 C
230 7 C
231 8 C
232 9 C
233 0 C
234 1 C
235 2 C
236 3 C
237 4 C
238 5 C
239 6 C
240 7 C
241 8 C
242 9 C
243 0 C
244 1 C
245 2 C
246 3 C
247 4 C
248 5 C
249 6 C
250 7 C
251 8 C
252 9 C
253 0 C
254 1 C
255 2 C
256 3 C
257 4 C
258 5 C
259 6 C
260 7 C
261 8 C
262 9 C
263 0 C
264 1 C
265 2 C
266 3 C
267 4 C
268 5 C
269 6 C
270 7 C
271 8 C
272 9 C
273 0 C
274 1 C
275 2 C
276 3 C
277 4 C
278 5 C
279 6 C
280 7 C
281 8 C
282 9 C
283 0 C
284 1 C
285 2 C
286 3 C
287 4 C
288 5 C
289 6 C
290 7 C
291 8 C
292 9 C
293 0 C
294 1 C
295 2 C
296 3 C
297 4 C
298 5 C
299 6 C
300 7 C
301 8 C
302 9 C
303 0 C
304 1 C
305 2 C
306 3 C
307 4 C
308 5 C
309 6 C
310 7 C
311 8 C
312 9 C
313 0 C
314 1 C
315 2 C
316 3 C
317 4 C
318 5 C
319 6 C
320 7 C
321 8 C
322 9 C
323 0 C
324 1 C
325 2 C
326 3 C
327 4 C
328 5 C
329 6 C
330 7 C
331 8 C
332 9 C
333 0 C
334 1 C
335 2 C
336 3 C
337 4 C
338 5 C
339 6 C
340 7 C
341 8 C
342 9 C
343 0 C
344 1 C
345 2 C
346 3 C
347 4 C
348 5 C
349 6 C
350 7 C
351 8 C
352 9 C
353 0 C
354 1 C
355 2 C
356 3 C
357 4 C
358 5 C
359 6 C
360 7 C
361 8 C
362 9 C
363 0 C
364 1 C
365 2 C
366 3 C
367 4 C
368 5 C
369 6 C
370 7 C
371 8 C
372 9 C
373 0 C
374 1 C
375 2 C
376 3 C
377 4 C
378 5 C
379 6 C
380 7 C
381 8 C
382 9 C
383 0 C
384 1 C
385 2 C
386 3 C
387 4 C
388 5 C
389 6 C
390 7 C
391 8 C
392 9 C
393 0 C
394 1 C
395 2 C
396 3 C
397 4 C
398 5 C
399 6 C
400 7 C
401 8 C
402 9 C
403 0 C
404 1 C
405 2 C
406 3 C
407 4 C
408 5 C
409 6 C
410 7 C
411 8 C
412 9 C
413 0 C
414 1 C
415 2 C
416 3 C
417 4 C
418 5 C
419 6 C
420 7 C
421 8 C
422 9 C
423 0 C
424 1 C
425 2 C
426 3 C
427 4 C
428 5 C
429 6 C
430 7 C
431 8 C
432 9 C
433 0 C
434 1 C
435 2 C
436 3 C
437 4 C
438 5 C
439 6 C
440 7 C
441 8 C
442 9 C
443 0 C
444 1 C
445 2 C
446 3 C
447 4 C
448 5 C
449 6 C
450 7 C
451 8 C
452 9 C
453 0 C
454 1 C
455 2 C
456 3 C
457 4 C
458 5 C
459 6 C
460 7 C
461 8 C
462 9 C
463 0 C
464 1 C
465 2 C
466 3 C
467 4 C
468 5 C
469 6 C
470 7 C
471 8 C
472 9 C
473 0 C
474 1 C
475 2 C
476 3 C
477 4 C
478 5 C
479 6 C
480 7 C
481 8 C
482 9 C
483 0 C
484 1 C
485 2 C
486 3 C
487 4 C
488 5 C
489 6 C
490 7 C
491 8 C
492 9 C
493 0 C
494 1 C
495 2 C
496 3 C
497 4 C
498 5 C
499 6 C
500 7 C
501 8 C
502 9 C
503 0 C
504 1 C
505 2 C
506 3 C
507 4 C
508 5 C
509 6 C
510 7 C
511 8 C
512 9 C
513 0 C
514 1 C
515 2 C
516 3 C
517 4 C
518 5 C
519 6 C
520 7 C
521 8 C
522 9 C
523 0 C
524 1 C
525 2 C
526 3 C
527 4 C
528 5 C
529 6 C
530 7 C
531 8 C
532 9 C
533 0 C
534 1 C
535 2 C
536 3 C
537 4 C
538 5 C
539 6 C
540 7 C
541 8 C
542 9 C
543 0 C
544 1 C
545 2 C
546 3 C
547 4 C
548 5 C
549 6 C
550 7 C
551 8 C
552 9 C
553 0 C
554 1 C
555 2 C
556 3 C
557 4 C
558 5 C
559 6 C
560 7 C
561 8 C
562 9 C
563 0 C
564 1 C
565 2 C
566 3 C
567 4 C
568 5 C
569 6 C
570 7 C
571 8 C
572 9 C
573 0 C
574 1 C
575 2 C
576 3 C
577 4 C
578 5 C
579 6 C
580 7 C
581 8 C
582 9 C
583 0 C
584 1 C
585 2 C
586 3 C
587 4 C
588 5 C
589 6 C
590 7 C
591 8 C
592 9 C
593 0 C
594 1 C
595 2 C
596 3 C
597 4 C
598 5 C
599 6 C
600 7 C
601 8 C
602 9 C
603 0 C
604 1 C
605 2 C
606 3 C
607 4 C
608 5 C
609 6 C
610 7 C
611 8 C
612 9 C
613 0 C
614 1 C
615 2 C
616 3 C
617 4 C
618 5 C
619 6 C
620 7 C
621 8 C
622 9 C
623 0 C
624 1 C
625 2 C
626 3 C
627 4 C
628 5 C
629 6 C
630 7 C
631 8 C
632 9 C
633 0 C
634 1 C
635 2 C
636 3 C
637 4 C
638 5 C
639 6 C
640 7 C
641 8 C
642 9 C
643 0 C
644 1 C
645 2 C
646 3 C
647 4 C
648 5 C
649 6 C
650 7 C
651 8 C
652 9 C
653 0 C
654 1 C
655 2 C
656 3 C
657 4 C
658 5 C
659 6 C
660 7 C
661 8 C
662 9 C
663 0 C
664 1 C
665 2 C
666 3 C
667 4 C
668 5 C
669 6 C
670 7 C
671 8 C
672 9 C
673 0 C
674 1 C
675 2 C
676 3 C
677 4 C
678 5 C
679 6 C
680 7 C
681 8 C
682 9 C
683 0 C
684 1 C
685 2 C
686 3 C
687 4 C
688 5 C
689 6 C
690 7 C
691 8 C
692 9 C
693 0 C
694 1 C
695 2 C
696 3 C
697 4 C
698 5 C
699 6 C
700 7 C
701 8 C
702 9 C
703 0 C
704 1 C
705 2 C
706 3 C
707 4 C
708 5 C
709 6 C
710 7 C
711 8 C
712 9 C
713 0 C
714 1 C
715 2 C
716 3 C
717 4 C
718 5 C
719 6 C
720 7 C
721 8 C
722 9 C
723 0 C
724 1 C
725 2 C
726 3 C
727 4 C
728 5 C
729 6 C
730 7 C
731 8 C
732 9 C
733 0 C
734 1 C
735 2 C
736 3 C
737 4 C
738 5 C
739 6 C
740 7 C
741 8 C
742 9 C
743 0 C
744 1 C
745 2 C
746 3 C
747 4 C
748 5 C
749 6 C
750 7 C
751 8 C
752 9 C
753 0 C
754 1 C
755 2 C
756 3 C
757 4 C
758 5 C
759 6 C
760 7 C
761 8 C
762 9 C
763 0 C
764 1 C
765 2 C
766 3 C
767 4 C
768 5 C
769 6 C
770 7 C
771 8 C
772 9 C
773 0 C
774 1 C
775 2 C
776 3 C
777 4 C
778 5 C
779 6 C
780 7 C
781 8 C
782 9 C
783 0 C
784 1 C
785 2 C
786 3 C
787 4 C
788 5 C
789 6 C
790 7 C
791 8 C
792 9 C
793 0 C
794 1 C
795 2 C
796 3 C
797 4 C
798 5 C
799 6 C
800 7 C
801 8 C
802 9 C
803 0 C
804 1 C
805 2 C
806 3 C
807 4 C
808 5 C
809 6 C
810 7 C
811 8 C
812 9 C
813 0 C
814 1 C
815 2 C
816 3 C
817 4 C
818 5 C
819 6 C
820 7 C
821 8 C
822 9 C
823 0 C
824 1 C
825 2 C
826 3 C
827 4 C
828 5 C
829 6 C
830 7 C
831 8 C
832 9 C
833 0 C
834 1 C
835 2 C
836 3 C
837 4 C
838 5 C
839 6 C
840 7 C
841 8 C
842 9 C
843 0 C
844 1 C
845 2 C
846 3 C
847 4 C
848 5 C
849 6 C
850 7 C
851 8 C
852 9 C
853 0 C
854 1 C
855 2 C
856 3 C
857 4 C
858 5 C
859 6 C
860 7 C
861 8 C
862 9 C
863 0 C
864 1 C
865 2 C
866 3 C
867 4 C
868 5 C
869 6 C
870 7 C
871 8 C
872 9 C
873 0 C
874 1 C
875 2 C
876 3 C
877 4 C
878 5 C
879 6 C
880 7 C
881 8 C
882 9 C
883 0 C
884 1 C
885 2 C
886 3 C
887 4 C
888 5 C
889 6 C
890 7 C
891 8 C
892 9 C
893 0 C
894 1 C
895 2 C
896 3 C
897 4 C
898 5 C
899 6 C
900 7 C
901 8 C
902 9 C
903 0 C
904 1 C
905 2 C
906 3 C
907 4 C
908 5 C
909 6 C
910 7 C
911 8 C
912 9 C
913 0 C
914 1 C
915 2 C
916 3 C
917 4 C
918 5 C
919 6 C
920 7 C
921 8 C
922 9 C
923 0 C
924 1 C
925 2 C
926 3 C
927 4 C
928 5 C
929 6 C
930 7 C
931 8 C
932 9 C
933 0 C
934 1 C
935 2 C
936 3 C
937 4 C
938 5 C
939 6 C
940 7 C
941 8 C
942 9 C
943 0 C
944 1 C
945 2 C
946 3 C
947 4 C
948 5 C
949 6 C
950 7 C
951 8 C
952 9 C
953 0 C
954 1 C
955 2 C
956 3 C
957 4 C
958 5 C
959 6 C
960 7 C
961 8 C
962 9 C
963 0 C
964 1 C
965 2 C
966 3 C
967 4 C
968 5 C
969 6 C
970 7 C
971 8 C
972 9 C
973 0 C
974 1 C
975 2 C
976 3 C
977 4 C
978 5 C
979 6 C
980 7 C
981 8 C
982 9 C
983 0 C
984 1 C
985 2 C
986 3 C
987 4 C
988 5 C
989 6 C
990 7 C
991 8 C
992 9 C
993 0 C
994 1 C
995 2 C
996 3 C
997 4 C
998 5 C
999 6 C
1000 7 C

```

```

FUNCTION SYSLEL(I)
C
C*****
C THIS FUNCTION SIMULATES AN ARRAY VARIABLE SYSLEL(I).
C IT ACCESSES THE NAMES OF THE ALTERNATIVE SYSTEMS.
C VALUES ARE SET BY THE SUBROUTINE SYSSET(I, SYSLEL).
C
C CALLED BY: DELSYS, NEW, EDU, DISPLG, DSFLOT, MURPHY, GMRPM,
C SERIAL, TABDIS
C
C VARIABLES
C USED: MLOUD, NTAPE
C MODIFIED: IRRAY, ISIN, J, K
C*****
COMMON/CTRL/ISAUD,NTAPE
COMMON/IRRAY1/IRRAY(20)
COMMON/IRRAY2/ISIN,MLoud
SAVE
CHARACTER*10 SYSLEL,IRRAY
J=MLoud+4
IF(I.NE.ISIN)READ(NTAPE,REC=J,ERR=99)(IRRAY(K),K=1,20)
SYSLEL=IRRAY(I)
ISIN=J
RETURN
PRINT*, 'I/O ERROR IN SYSLEL'
RETURN
END

```

```

--VARIABLE MAP--(LO+A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
IRRAY 2 DARRAY ARG INTEGER
ISAUD 08 /ARRAY/ CHAR*10
ISIN 08 /CTRL/ INTEGER
J 18 /ARRAY/ INTEGER
SAW 18 /SUBUSE/ SAW INTEGER

```

```

--SYNTHETIC LABELS--(LO+A)
--LABEL--ADDRESS--PROPERTIES--DEF
98 303
99 308

```

```

1  SUBROUTINE SYSSET(I,SYSLBL)
2
3  C
4  C
5  C
6  C
7  C
8  C
9  C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C

```

```

-----
THIS ROUTINE SETS THE VALUES OF THE PSEUDO-ARRAY
VARIABLE SYSLBL(I). THESE ARE THE LABELS OF THE
ALTERNATIVE SYSTEMS. THESE VALUES ARE ACCESSED VIA
FUNCTION SYSLBL(I).
-----
CALLED BY:  ADDSYS,DELSYS,NEW
-----
VARIABLES
USED:  MLOAD,MTAPE,SYSLBL
MODIFIED:  IRRAY,ISIN,J,K
-----
COMMON/CTRL/ISAUD,MTAPE
COMMON/ARRAY1/IRRAY(80)
COMMON/ARRAY2/ISIN,MLOAD
SAVE
CHARACTER*10 SYSLBL,IRRAY
I=MLOAD-1
IF(J.NE.ISIN)READ(MTAPE,REC=J,ERR=99)(IRRAY(K),K=1,80)
SYSLBL=SYSLBL//
IRRAY(I)=SYSLBL
WRITE(MTAPE,REC=J,ERR=99)(IRRAY(K),K=1,80)
ISIN=J
RETURN
PRINT*,I/O ERROR IN SYSSET'
RETURN
END

```

---VARIABLE WAS---	(LO-a)	---ADDRESS---	BLOCK	---PROPERTIES---	TYPE	---SIZE---
I	IRRAY	1	DUMMY-ARG		INTEGER	
	ISAUD	05	/ARRAY1/		CHAR*10	
	ISIN	08	/CTRL/		INTEGER	
	J	09	/ARRAY2/		INTEGER	
		12	/SAVE/		INTEGER	
		13	/SAVE/	SAU	INTEGER	
		74/74	OPT=6		INTEGER	
					FTN 5.1+522	11/23/61 15.36.61
						PAGE 2

```

---STATISTICS---
PROGRAM-UNIT LENGTH 1308 * 80
CM LABELLED COMMON LENGTH 1875 * 87
CM STORAGE USED 68808 * 24860
COMPILE TIME 0.049 SECONDS

```

```

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57
C SUBROUTINE TLOAD
C*****
C THIS ROUTINE LOADS OR INITIALIZES A DATA FILE.
C CALLED BY: RADAN, INIT, TAPER
C VARIABLES USED:  NTAPE
C MODIFIED:  CH, I, IARRAY, ISIN, ISTOP, J, MATT, MLOAD,
C PHODES, NSYS
C*****
COMMON/C/NODES, NDEP
COMMON/CTRL/ISAD, NTAPE
COMMON/REAY1/IARRAY(88)
COMMON/REAY2/ISIN, MLOAD
COMMON/SYS1/NSYS
SAVE
CHARACTER CH
MLOAD=565
ISIN=0
OPEN(NTAPE, ERR=99, ACCESS='DIRECT', RECL=100)
PRINT*, 'OPENING FILE NUMBER ', NTAPE
PRINT*, 'IS THIS DATA NEW (N) OR STORED (S)?'
READ(LX, '(A1)') CH
IF ((CH.EQ.'N').AND.(CH.NE.'S')) THEN
PRINT*, 'PLEASE ENTER "N" OR "S".'
GO TO 1
ENDIF
IF (CH.EQ.'N') THEN
DO 10 I=1, 82
IARRAY(I)=0
ISTOP=MLOAD+10
DO 20 I=1, ISTOP
WRITE(NTAPE, REC=1, ERR=99) (IARRAY(J), J=1, 80)
MLOADS=0
ELSE
I=MLOAD+6
READ(NTAPE, REC=1, ERR=99) PHODES
I=MLOAD+3
READ(NTAPE, REC=1, ERR=99) MATT
I=MLOAD+8
READ(NTAPE, REC=1, ERR=99) NSYS
ENDIF
RETURN
PRINT*, 'NO ERROR IN TLOAD'

```

488A

SUBROUTINE TLOAD

58
59
RETURN
END

```

--VARIABLE MAP--(L0-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
CH 15 /SERUSE/ SAV INTEGER
 28 /SERUSE/ SAV INTEGER
 38 /ARRAY/ INTEGER
 48 /CNTRL/ INTEGER
 58 /ARRAY/ INTEGER
 68 /SERUSE/ SAV INTEGER
 78 /SERUSE/ SAV INTEGER
 88 /SERUSE/ SAV INTEGER
 98 /SERUSE/ SAV INTEGER
 108 /SERUSE/ SAV INTEGER
 118 /SERUSE/ SAV INTEGER
 128 /SERUSE/ SAV INTEGER
 138 /SERUSE/ SAV INTEGER
 148 /SERUSE/ SAV INTEGER
 158 /SERUSE/ SAV INTEGER
 168 /SERUSE/ SAV INTEGER
 178 /SERUSE/ SAV INTEGER
 188 /SERUSE/ SAV INTEGER
 198 /SERUSE/ SAV INTEGER
 208 /SERUSE/ SAV INTEGER
 218 /SERUSE/ SAV INTEGER
 228 /SERUSE/ SAV INTEGER
 238 /SERUSE/ SAV INTEGER
 248 /SERUSE/ SAV INTEGER
 258 /SERUSE/ SAV INTEGER
 268 /SERUSE/ SAV INTEGER
 278 /SERUSE/ SAV INTEGER
 288 /SERUSE/ SAV INTEGER
 298 /SERUSE/ SAV INTEGER
 308 /SERUSE/ SAV INTEGER
 318 /SERUSE/ SAV INTEGER
 328 /SERUSE/ SAV INTEGER
 338 /SERUSE/ SAV INTEGER
 348 /SERUSE/ SAV INTEGER
 358 /SERUSE/ SAV INTEGER
 368 /SERUSE/ SAV INTEGER
 378 /SERUSE/ SAV INTEGER
 388 /SERUSE/ SAV INTEGER
 398 /SERUSE/ SAV INTEGER
 408 /SERUSE/ SAV INTEGER
 418 /SERUSE/ SAV INTEGER
 428 /SERUSE/ SAV INTEGER
 438 /SERUSE/ SAV INTEGER
 448 /SERUSE/ SAV INTEGER
 458 /SERUSE/ SAV INTEGER
 468 /SERUSE/ SAV INTEGER
 478 /SERUSE/ SAV INTEGER
 488 /SERUSE/ SAV INTEGER
 498 /SERUSE/ SAV INTEGER
 508 /SERUSE/ SAV INTEGER
 518 /SERUSE/ SAV INTEGER
 528 /SERUSE/ SAV INTEGER
 538 /SERUSE/ SAV INTEGER
 548 /SERUSE/ SAV INTEGER
 558 /SERUSE/ SAV INTEGER
 568 /SERUSE/ SAV INTEGER
 578 /SERUSE/ SAV INTEGER
 588 /SERUSE/ SAV INTEGER
 598 /SERUSE/ SAV INTEGER
 608 /SERUSE/ SAV INTEGER
 618 /SERUSE/ SAV INTEGER
 628 /SERUSE/ SAV INTEGER
 638 /SERUSE/ SAV INTEGER
 648 /SERUSE/ SAV INTEGER
 658 /SERUSE/ SAV INTEGER
 668 /SERUSE/ SAV INTEGER
 678 /SERUSE/ SAV INTEGER
 688 /SERUSE/ SAV INTEGER
 698 /SERUSE/ SAV INTEGER
 708 /SERUSE/ SAV INTEGER
 718 /SERUSE/ SAV INTEGER
 728 /SERUSE/ SAV INTEGER
 738 /SERUSE/ SAV INTEGER
 748 /SERUSE/ SAV INTEGER
 758 /SERUSE/ SAV INTEGER
 768 /SERUSE/ SAV INTEGER
 778 /SERUSE/ SAV INTEGER
 788 /SERUSE/ SAV INTEGER
 798 /SERUSE/ SAV INTEGER
 808 /SERUSE/ SAV INTEGER
 818 /SERUSE/ SAV INTEGER
 828 /SERUSE/ SAV INTEGER
 838 /SERUSE/ SAV INTEGER
 848 /SERUSE/ SAV INTEGER
 858 /SERUSE/ SAV INTEGER
 868 /SERUSE/ SAV INTEGER
 878 /SERUSE/ SAV INTEGER
 888 /SERUSE/ SAV INTEGER
 898 /SERUSE/ SAV INTEGER
 908 /SERUSE/ SAV INTEGER
 918 /SERUSE/ SAV INTEGER
 928 /SERUSE/ SAV INTEGER
 938 /SERUSE/ SAV INTEGER
 948 /SERUSE/ SAV INTEGER
 958 /SERUSE/ SAV INTEGER
 968 /SERUSE/ SAV INTEGER
 978 /SERUSE/ SAV INTEGER
 988 /SERUSE/ SAV INTEGER
 998 /SERUSE/ SAV INTEGER

```

```

--STATEMENT LABELS--(L0-A)
--LABEL--ADDRESS--PROPERTIES--DEF
1 158 INACTIVE DO-TERM 33
2 168 INACTIVE DO-TERM 43
3 178 INACTIVE DO-TERM 46
4 188 INACTIVE DO-TERM 57

```

```

--ENTRY POINTS--(L0-A)
--NAME--ADDRESS--ARGS--
TLOAD 518 0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 2478 * 167
CM LABELLED COMMON LENGTH 1358 * 93
CM STORAGE USED 68588 * 24988
CORPIL TIME 0.089 SECS

```


```

1 FUNCTION VALU(X,LABEL)
2
3 C
4 C
5 C
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C

```

THIS FUNCTION RETURNS THE VALUE OF A PARTICULAR
 ATTRIBUTE LEVEL (X) FOR AN ATTRIBUTE (LABEL) USING
 THE INDIVIDUAL VALUE FUNCTION.

CALLED BY: RDU, COMPUT

VARIABLES USED: LABEL, MATT, K
 MODIFIED: VALU

```

40 COMMON/ATTR/MATT
41 CHARACTER*10 LABEL,ATT;
42 VALU=0.0
43 DO 10 I=1,MATT
44 IF (LABEL.EQ.ATT(I)) THEN
45 IF (PARAM(I,4).EQ.1.0) X=X+X*2
46 IF (PARAM(I,4).EQ.-1.0) X=X*.5
47 IF (PARAM(I,4).EQ.2.0) X=X*EXP(X)
48 IF (PARAM(I,4).EQ.-2.0) X=X*ALOG(X)
49 VALU=PARAM(I,1)+PARAM(I,2)*X
50 GO TO 20
51 ENDIF
52 CONTINUE
53 RETURN
54 END

```

--VARIABLE MAP--(LO-A)
 --NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
 I 1B /SNAME/ SAU INTEGER
 MATT 2 /ATTR/ ARG CHARACTER*10
 VALU 0B /SNAME/ SMU INTEGER
 X 1 /ATTR/ ARG REAL

```

55 C
56 C
57 C
58 C
59 C

```

FUNCTION VALU

```

60 C
61 C
62 C
63 C
64 C
65 C
66 C
67 C
68 C
69 C
70 C
71 C
72 C
73 C
74 C
75 C
76 C
77 C
78 C
79 C
80 C
81 C
82 C
83 C
84 C
85 C
86 C
87 C
88 C
89 C
90 C
91 C
92 C
93 C
94 C
95 C
96 C
97 C
98 C
99 C

```

--PROCEDURES--(LO-A)
 --NAME--TYPE--ARCS--CLASS--
 ALLOC REAL 1 INTRINSIC
 ATT CHARACTER*10 1 FUNCTION
 EXP REAL 1 INTRINSIC
 PARAM REAL 2 FUNCTION

--STATEMENT LABELS--(LO-A)
 --LABEL--ADDRESS--PROPERTIES--DEF
 19 INACTIVE DO-TERM 37
 20 752 38

--ENTRY POINTS--(LO-A)
 --NAME--ADDRESS--ARCS--
 VALU 6B 2

--STATISTICS--
 PROGRAM-UNIT LENGTH 1438 . 90
 CH LABELLED COMMON LENGTH 38 . 3
 % STORAGE USED 6%686E . 24063
 % CPU TIME 0.054 SECONDS

```

18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C
46 C
47 C
48 C
49 C
50 C
51 C
52 C
53 C
54 C
55 C
56 C
57 C
58 C
59 C
60 C
61 C
62 C
63 C
64 C
65 C
66 C
67 C
68 C
69 C
70 C
71 C
72 C
73 C
74 C
75 C
76 C
77 C
78 C
79 C
80 C
81 C
82 C
83 C
84 C
85 C
86 C
87 C
88 C
89 C
90 C
91 C
92 C
93 C
94 C
95 C
96 C
97 C
98 C
99 C
100 C
101 C
102 C
103 C
104 C
105 C
106 C
107 C
108 C
109 C
110 C
111 C
112 C
113 C
114 C
115 C
116 C
117 C
118 C
119 C
120 C
121 C
122 C
123 C
124 C
125 C
126 C
127 C
128 C
129 C
130 C
131 C
132 C
133 C
134 C
135 C
136 C
137 C
138 C
139 C
140 C
141 C
142 C
143 C
144 C
145 C
146 C
147 C
148 C
149 C
150 C
151 C
152 C
153 C
154 C
155 C
156 C
157 C
158 C
159 C
160 C
161 C
162 C
163 C
164 C
165 C
166 C
167 C
168 C
169 C
170 C
171 C
172 C
173 C
174 C
175 C
176 C
177 C
178 C
179 C
180 C
181 C
182 C
183 C
184 C
185 C
186 C
187 C
188 C
189 C
190 C
191 C
192 C
193 C
194 C
195 C
196 C
197 C
198 C
199 C
200 C
201 C
202 C
203 C
204 C
205 C
206 C
207 C
208 C
209 C
210 C
211 C
212 C
213 C
214 C
215 C
216 C
217 C
218 C
219 C
220 C
221 C
222 C
223 C
224 C
225 C
226 C
227 C
228 C
229 C
230 C
231 C
232 C
233 C
234 C
235 C
236 C
237 C
238 C
239 C
240 C
241 C
242 C
243 C
244 C
245 C
246 C
247 C
248 C
249 C
250 C
251 C
252 C
253 C
254 C
255 C
256 C
257 C
258 C
259 C
260 C
261 C
262 C
263 C
264 C
265 C
266 C
267 C
268 C
269 C
270 C
271 C
272 C
273 C
274 C
275 C
276 C
277 C
278 C
279 C
280 C
281 C
282 C
283 C
284 C
285 C
286 C
287 C
288 C
289 C
290 C
291 C
292 C
293 C
294 C
295 C
296 C
297 C
298 C
299 C
300 C
301 C
302 C
303 C
304 C
305 C
306 C
307 C
308 C
309 C
310 C
311 C
312 C
313 C
314 C
315 C
316 C
317 C
318 C
319 C
320 C
321 C
322 C
323 C
324 C
325 C
326 C
327 C
328 C
329 C
330 C
331 C
332 C
333 C
334 C
335 C
336 C
337 C
338 C
339 C
340 C
341 C
342 C
343 C
344 C
345 C
346 C
347 C
348 C
349 C
350 C
351 C
352 C
353 C
354 C
355 C
356 C
357 C
358 C
359 C
360 C
361 C
362 C
363 C
364 C
365 C
366 C
367 C
368 C
369 C
370 C
371 C
372 C
373 C
374 C
375 C
376 C
377 C
378 C
379 C
380 C
381 C
382 C
383 C
384 C
385 C
386 C
387 C
388 C
389 C
390 C
391 C
392 C
393 C
394 C
395 C
396 C
397 C
398 C
399 C
400 C
401 C
402 C
403 C
404 C
405 C
406 C
407 C
408 C
409 C
410 C
411 C
412 C
413 C
414 C
415 C
416 C
417 C
418 C
419 C
420 C
421 C
422 C
423 C
424 C
425 C
426 C
427 C
428 C
429 C
430 C
431 C
432 C
433 C
434 C
435 C
436 C
437 C
438 C
439 C
440 C
441 C
442 C
443 C
444 C
445 C
446 C
447 C
448 C
449 C
450 C
451 C
452 C
453 C
454 C
455 C
456 C
457 C
458 C
459 C
460 C
461 C
462 C
463 C
464 C
465 C
466 C
467 C
468 C
469 C
470 C
471 C
472 C
473 C
474 C
475 C
476 C
477 C
478 C
479 C
480 C
481 C
482 C
483 C
484 C
485 C
486 C
487 C
488 C
489 C
490 C
491 C
492 C
493 C
494 C
495 C
496 C
497 C
498 C
499 C
500 C
501 C
502 C
503 C
504 C
505 C
506 C
507 C
508 C
509 C
510 C
511 C
512 C
513 C
514 C
515 C
516 C
517 C
518 C
519 C
520 C
521 C
522 C
523 C
524 C
525 C
526 C
527 C
528 C
529 C
530 C
531 C
532 C
533 C
534 C
535 C
536 C
537 C
538 C
539 C
540 C
541 C
542 C
543 C
544 C
545 C
546 C
547 C
548 C
549 C
550 C
551 C
552 C
553 C
554 C
555 C
556 C
557 C
558 C
559 C
560 C
561 C
562 C
563 C
564 C
565 C
566 C
567 C
568 C
569 C
570 C
571 C
572 C
573 C
574 C
575 C
576 C
577 C
578 C
579 C
580 C
581 C
582 C
583 C
584 C
585 C
586 C
587 C
588 C
589 C
590 C
591 C
592 C
593 C
594 C
595 C
596 C
597 C
598 C
599 C
600 C
601 C
602 C
603 C
604 C
605 C
606 C
607 C
608 C
609 C
610 C
611 C
612 C
613 C
614 C
615 C
616 C
617 C
618 C
619 C
620 C
621 C
622 C
623 C
624 C
625 C
626 C
627 C
628 C
629 C
630 C
631 C
632 C
633 C
634 C
635 C
636 C
637 C
638 C
639 C
640 C
641 C
642 C
643 C
644 C
645 C
646 C
647 C
648 C
649 C
650 C
651 C
652 C
653 C
654 C
655 C
656 C
657 C
658 C
659 C
660 C
661 C
662 C
663 C
664 C
665 C
666 C
667 C
668 C
669 C
670 C
671 C
672 C
673 C
674 C
675 C
676 C
677 C
678 C
679 C
680 C
681 C
682 C
683 C
684 C
685 C
686 C
687 C
688 C
689 C
690 C
691 C
692 C
693 C
694 C
695 C
696 C
697 C
698 C
699 C
700 C
701 C
702 C
703 C
704 C
705 C
706 C
707 C
708 C
709 C
710 C
711 C
712 C
713 C
714 C
715 C
716 C
717 C
718 C
719 C
720 C
721 C
722 C
723 C
724 C
725 C
726 C
727 C
728 C
729 C
730 C
731 C
732 C
733 C
734 C
735 C
736 C
737 C
738 C
739 C
740 C
741 C
742 C
743 C
744 C
745 C
746 C
747 C
748 C
749 C
750 C
751 C
752 C
753 C
754 C
755 C
756 C
757 C
758 C
759 C
760 C
761 C
762 C
763 C
764 C
765 C
766 C
767 C
768 C
769 C
770 C
771 C
772 C
773 C
774 C
775 C
776 C
777 C
778 C
779 C
780 C
781 C
782 C
783 C
784 C
785 C
786 C
787 C
788 C
789 C
790 C
791 C
792 C
793 C
794 C
795 C
796 C
797 C
798 C
799 C
800 C
801 C
802 C
803 C
804 C
805 C
806 C
807 C
808 C
809 C
810 C
811 C
812 C
813 C
814 C
815 C
816 C
817 C
818 C
819 C
820 C
821 C
822 C
823 C
824 C
825 C
826 C
827 C
828 C
829 C
830 C
831 C
832 C
833 C
834 C
835 C
836 C
837 C
838 C
839 C
840 C
841 C
842 C
843 C
844 C
845 C
846 C
847 C
848 C
849 C
850 C
851 C
852 C
853 C
854 C
855 C
856 C
857 C
858 C
859 C
860 C
861 C
862 C
863 C
864 C
865 C
866 C
867 C
868 C
869 C
870 C
871 C
872 C
873 C
874 C
875 C
876 C
877 C
878 C
879 C
880 C
881 C
882 C
883 C
884 C
885 C
886 C
887 C
888 C
889 C
890 C
891 C
892 C
893 C
894 C
895 C
896 C
897 C
898 C
899 C
900 C
901 C
902 C
903 C
904 C
905 C
906 C
907 C
908 C
909 C
910 C
911 C
912 C
913 C
914 C
915 C
916 C
917 C
918 C
919 C
920 C
921 C
922 C
923 C
924 C
925 C
926 C
927 C
928 C
929 C
930 C
931 C
932 C
933 C
934 C
935 C
936 C
937 C
938 C
939 C
940 C
941 C
942 C
943 C
944 C
945 C
946 C
947 C
948 C
949 C
950 C
951 C
952 C
953 C
954 C
955 C
956 C
957 C
958 C
959 C
960 C
961 C
962 C
963 C
964 C
965 C
966 C
967 C
968 C
969 C
970 C
971 C
972 C
973 C
974 C
975 C
976 C
977 C
978 C
979 C
980 C
981 C
982 C
983 C
984 C
985 C
986 C
987 C
988 C
989 C
990 C
991 C
992 C
993 C
994 C
995 C
996 C
997 C
998 C
999 C
1000 C

```

```

FUNCTION VRAY(I,J)
*****
THIS FUNCTION SIMULATES THE ARRAY VARIABLE VRAY(I,J).
VRAY(I,J) IS THE VALUE OF SYSTEM J AT NODE I. THESE
VALUES ARE SET BY USET(I,J,U).
*****
CALLED BY: DELSYS,CALC,RDV,DISPLA,DSPLT,MUPREU,COMPUT,
 SENUAL
*****
VARIABLES
USED: I,J,NTAPE
MODIFIED: ARRAY,IPULL,ISIN,K
*****
COMMON/CTRL/ISAUD,NTAPE
COMMON/ARRAY/ARRAY(80)
COMMON/ARRAY2/ISIN,NLOUD
SAVE
IPULL=7+J
IF(I.NE.ISIN)READ(NTAPE,REC=1,ERR=99)(ARRAY(K),K=1,80)
VRAY=ARRAY(IPULL)
ISIN=I
RETURN
PRINT*, 'I/O ERROR IN VRAY'
RETURN
END

```

FUNCTION VRAY

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
VRAY 58 2

--STATISTICS--
PROG: 548 . 44
CM LABELLED COMMON LENGTH: 1278 . 87
CM STORAGE USED: 663008 . 24960
CM CPU TIME USED: 9.037 SECONDS

```

---VARIABLE MAP---	---(LO-A)---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---	---NAME---	---ADDRESS---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---
ARRAY	08	/ARRAY/		REAL	80	J				INTEGER	
IPULL	1	DUMMY-ARG		INTEGER		K	NLOUD			INTEGER	
ISAUD	18	/SBAUSE/	SAU	INTEGER			NTAPE			INTEGER	
ISIN	08	/CTRL/		INTEGER			URAY			REAL	
	08	/ARRAY2/		INTEGER						REAL	

```

--STATEMENT LABELS--(LO-A)
--LABEL--ADDRESS-----PROPERTIES-----DEF
80 318
34

```

```

1 SUBROUTINE USET(I,J,U)
2 C
3 C*****
4 C
5 C
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C

```

THIS ROUTINE SETS THE VALUES OF THE PSEUDO-ARRAY
 VARIABLE URAY(I,J). USET(I,J,U) SETS THE VALUE OF
 SYSTEM J AT NODE I TO U. THESE VALUES ARE ACCESSSED
 VIA FUNCTION URAY(I,J).

CALLED BY: DELSYS,RDU,CALC

VARIABLES USED: I,J,NTAPE,U
 MODIFIED: ARRAY,IPUT,ISIN,K

COMMON/CTRL/ISAUD,NTAPE
 COMMON/RRAY1/ARRAY(88)
 COMMON/RRAY2/ISIN,ICLOUD
 SAVE
 IPUT=7+J
 IF(I.NE.ISIN)READ(NTAPE,REC=1,ERR=99)(ARRAY(K),K=1,80)
 ARRAY(IPUT)=U
 WRITE(NTAPE,REC=1,ERR=99)(ARRAY(K),K=1,80)
 RETURN
 PRINT*, 'I/O ERROR IN USET'
 RETURN
 END

SUBROUTINE USET
 ---ENTRY POINTS---(L0-A)
 ---NAME---ADDRESS---ARGS---
 USET 58 3
 ---STATISTICS---
 PROGRAM-UNIT LENGTH 678 55
 COMMON LABELLED COMMON LENGTH 1878 87
 COMMON STORAGE USED 805808 24860
 COMPILER TIME 8.041 SECONDS

```

---VARIABLE MAP---(L0-A)
-NAME---ADDRESS---BLOCK---PROPERTIES---SIZE---TYPE-----
ARRAY 08 /RRAY1/ REAL 80
I 1 DUMMY-ARG INTEGER 80
IPUT 12 /SSRUBC/ SAU INTEGER 80
ISAUD 08 /CTRL/ INTEGER 80
ISIN 08 /RRAY2/ INTEGER 80

```

---STATEMENT LABELS---(L0-A)
 -LABEL-ADDRESS-----PROPERTIES-----DEF

80 363 35


```

10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C

FUNCTION XLEVEL(X, LABEL)
*****
THIS FUNCTION RETURNS THE ATTRIBUTE LEVEL OF AN ATTRIBUTE
(LABEL) FOR PARTICULAR VALUE (X) BASED ON THE INDIVIDUAL
VALUE FUNCTION.

CALLED BY: RDV, SERIAL

VARIABLES USED: LABEL, NATT, X
MODIFIED: (NONE)

*****
COMMON/ATTR/MATT
SAVE
CHARACTER*10 LABEL, ATT;
XLEVEL=0.0
DO 10 I=1, NATT
IF (LABEL.EQ.ATT(I,1)) THEN
XLEVEL=(X-PARAM(I,1))/PARAM(I,2)
IF (PARAM(I,4).EQ.1.0) XLEVEL=XLEVEL*.5
IF (PARAM(I,4).EQ.-1.0) XLEVEL=XLEVEL*.2
IF (PARAM(I,4).EQ.2.0) XLEVEL=ALOG(XLEVEL)
IF (PARAM(I,4).EQ.-2.0) XLEVEL=EXP(XLEVEL)
GO TO 99
ENDIF
CONTINUE
RETURN
END
10 99
99 99

```

```

--PROCEDURES--(LO=A)
--NAME--TYPE--ARGS--CLASS--
ALOG REAL 1 INTRINSIC
ATTI CHAR*10 1 FUNCTION
EXP REAL 1 INTRINSIC
PARM REAL 2 FUNCTION

--STATEMENT LABELS--(LO=A)
--LABEL--ADDRESS--PROPERTIES--DEF
10 INACTIVE DO-TERM 37
99 768 38

--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARGS--
XLEVEL 68 2

--STATISTICS--
PROGRAM-UNIT LENGTH 1458 - 101
COMMON LENGTH 38 - 3
CHARACTER LENGTH 886000 - 24860
STORAGE USED
COMPILE TIME 0.658 SECONDS

```

```

--VARIABLE MAP--(LO=A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
I /SSRUSE/ SAV INTEGER
NATT /ATTR-ARG 08 DUMMY-ARG INTEGER
X /SSRUSE/ SAV REAL
XLEVEL 08 /SSRUSE/ SAV REAL

```

```

1 8 3 4 5 6 7 8 9
2 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55
C
OVERLAY(XFILE,1,0)
PROGRAM DUMMY
C*****
C THIS PROGRAM PROVIDES THE ENTRY POINT FOR
OVERLAY(1,0).
C
C CALLED BY: (NONE)
C
C VARIABLES
C USED: CND
C MODIFIED: (NONE)
C*****
COMMON/ATTR/MATT
COMMON/CANODES,NDEEP
COMMON/CATRL/ISAUD,NTAPE
COMMON/LEVEL/ALULS,IMGRN(25),IFIND,NDIFF,IFADD,LUL,LEVEL(20,3)
COMMON/MEX/ICONT,IDATA,ITOTL
COMMON/ONE/CND
COMMON/P/USER
COMMON/RRAY1/ARRAY(80)
COMMON/RRAY2/ISIN,MLD
COMMON/SYS1/MSYS
CHARACTER*3 CND
IF(CND.EQ.'ATT')THEN
CALL RDATT
ELSEIF(CND.EQ.'NGU')THEN
CALL TAPER
ELSEIF(CND.EQ.'SEL')THEN
CALL TAPER
ELSEIF(CND.EQ.'SPA')THEN
CALL SPAN
ELSEIF(CND.EQ.'TTL')THEN
CALL RTTL
ELSEIF(CND.EQ.'MOD')THEN
CALL MODIFY
ELSEIF(CND.EQ.'PRU')THEN
CALL PRUS
ELSEIF(CND.EQ.'SYA')THEN
CALL STAY
ELSEIF(CND.EQ.'SYS')THEN
CALL RDEYSL
ENDIF
RETURN
END
RETURN IN MAIN PROGRAM -- ACTS AS END

```

```

PROGRAM DUMMY
--VARIABLE MAP--(LO-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
LVL /LEVEL/ 08 /ATTR/ INTEGER
MATT /C/ 08 /C/ INTEGER
NDEEP /LEVEL/ 08 /ARRAY/ INTEGER
NDIFF /LEVEL/ 08 /ARRAY/ INTEGER
NLOAD /LEVEL/ 08 /C/ INTEGER
NLULS /C/ 08 /C/ INTEGER
NMODES /SYS1/ 08 /CNTRL/ INTEGER
NSTATE /P/ 08 /P/ REAL
USER 08
CHAR13 REAL
INTEGER INTEGER
INTEGER INTEGER
INTEGER INTEGER
INTEGER INTEGER
INTEGER INTEGER
INTEGER INTEGER

```

```

--PROCEDURES--(LO-A)
--NAME--TYPE--ARGS--CLASS--
MODIFY 0 SUBROUTINE
PRUNE 0 SUBROUTINE
RDATT 0 SUBROUTINE
RDSYSL 0 SUBROUTINE

```

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
DUMMY 0D 0
--STATISTICS--
PROGRAM-UNIT LENGTH 08 - 0
CR LABELLED COMMON LENGTH 2628 - 178
CR STORAGE USED 606003 - 24960
COMPILE TIME 0.046 SECONDS
1 ANSI ERROR IN DUMMY

```

```

1  SUBROUTINE ADDSYS
2  C
3  C
4  C
5  C
6  C
7  C
8  C
9  C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C

```

THIS ROUTINE ALLOWS THE EXTENSION OF AN EXISTING SET
 OF ALTERNATIVE SYSTEMS.

CALLED BY: RDSYSL

VARIABLES
 USED: (NONE)

MODIFIED: ANSWER, ISAUD, NSYS

COMMON/SYS1/NSYS

SAVE
 CHARACTER*10 SYSLBL, ANSWER
 PRINT*, ,
 IF (NSYS.EQ.59) THEN
 PRINT*, 'MAXIMUM NUMBER OF SYSTEMS EXCEEDED.'
 ELSE
 NSYS=NSYS+1
 WRITE(*, '(5(/, 1X)')
 PRINT*, 'ADDING SYSTEM'
 PRINT*, 'LABEL?', ANSWER
 READ(*, '(A10)', ANSWER)
 CALL SYSSET(NSYS, ANSWER)
 PRINT*, 'USE *** JVC *** FOR ENTERING VALUES.'
 PRINT*, 'AND RECALCULATING TREE (IF NECESSARY).'
 ISAUD=0
 ENDIF
 RETURN
 END

```

--VARIABLE MAP--(LO-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
ANSWER 28 /$ANSWER/ $AU CHARACTER10
ISAUD 38 /$ISAUD/ $AU INTEGER
NSYS 48 /$NSYS/ $AU INTEGER
SYSLBL 18 /$SYSLBL/ UNUSED/$AU CHARACTER10

```

```

SUBROUTINE ADDSYS
--PROCEDURES--(LO-A)
--NAME--TYPE--ARGS--CLASS--
SYSSET 2 SUBROUTINE
--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
ADDSYS 58 0
--STATISTICS--
1318 . 89
58 . 5 24869
606008 . 24869
0.644 SECONDS

```

```

1 SUBROUTINE ASK(I,X1,X2,XMID)
2
3 C
4 C
5 C
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C

```

THIS ROUTINE ASKS THE QUESTIONS WHICH ELICIT THE DATA POINTS FROM WHICH THE ESTIMATED INDIVIDUAL VALUE FUNCTION MAY BE ESTABLISHED.

CALLED BY: VALUE

VARIABLES USED: X1,X2,XMAX,XMIN
 MODIFIED: XMID

CHARACTER,ATT:1:6
 PRINTX, WHAT LEVEL OF ,ATT(1)
 PRINTZ, WHAT LEVEL OF ,ATT(1)
 PRINTZ, WOULD BE SUCH THAT YOU WOULD FEEL THE SAME,
 PRINTZ, AMOUNT OF CHANGE IN SATISFACTION IN HOUSING.
 PRINTZ, FROM ,X1, TO IT, AS FROM THAT LEVEL TO ,X2, '7'
 PRINTZ, FROM ,X1, TO IT, AS FROM THAT LEVEL TO ,X2, '7'
 READ(X,(F10.0),)XMID
 XMID=AMIN(X1,X2)
 XMAX=AMAX(X1,X2)
 IF((XMID.LT.XMIN).OR.(XMID.GT.XMAX))THEN
 PRINTZ,XMID, IS OUTSIDE THE RANGE OF ,X1, TO ,X2
 GO TO 1
 ENDIF
 RETURN
 END

SUBROUTINE ASK

```

---PROCEDURES---(LO=A)
-NAME-----TYPE-----AROS-----CLASS-----
ASK REAL 7 INTRINSIC
ATT1 REAL 7 INTRINSIC
ATT1 CHAR:10 1 FUNCTION

```

```

---STATEMENT LABELS---(LO=A)
-LABEL-ADDRESS---PROPERTIES---DEF
1 78 26

```

```

---ENTRY POINTS---(LO=A)
-NAME-----ADDRESS-----ARGS-----
ASK 58 4

```

---STATISTICS---

```

PROGRAM-UNIT LENGTH 1578 111
CM LABELLED COMMON LENGTH 78 3
CM STORAGE USED 66600 24866
COMPILE TIME 9.053 SECONDS

```

```

---VARIABLE MAP---(LO=A)
-NAME-----ADDRESS---BLOCK---PROPERTIES---TYPE-----SIZE
I 1 DUMMY-ARG 18 /SUBRUTE/ SAV REAL
XMAX 28 /SUBRUTE/ SAV INTEGER
XMID 28 DUMMY-ARG 3 REAL

```


SUBROUTINE CHECK

```

58 ENDIF
59 IF (CHK.NE.'N') THEN
60 ICHECK=1
61 CALL PRUNE
62 GO TO 1
63 ELSE
64 PRINTX,'USER', ARE ALL THE SUBOBJECTIVES OPERATIONALLY
65 PRINTX,'MEANINGFUL TO YOU? (Y/N)',
66 PRINTX,'
67 READ(X,(A1),)
68 IF ((CHK.NE.'Y').AND.(CHK.NE.'N')) THEN
69 PRINTX,'ONLY 'Y' OR 'N' IS ALLOWED, 'USER
70 GO TO 4
71 ENDIF
72 IF (CHK.NE.'Y') THEN
73 ICHECK=1
74 CALL MODIFY
75 GO TO 1
76 ELSE
77 PRINTX,'
78 PRINTX,'COULD ANY OF THE SUBOBJECTIVES BE IGNORED WITHOUT',
79 PRINTX,'SIGNIFICANTLY IMPACTING YOUR PREFERENCES, 'USER, '?' (Y/N)
80 PRINTX,'
81 READ(X,(A1),)
82 IF ((CHK.NE.'Y').AND.(CHK.NE.'N')) THEN
83 PRINTX,'PLEASE ENTER 'Y' OR 'N', 'USER
84 GO TO 5
85 ENDIF
86 IF (CHK.NE.'N') THEN
87 ICHECK=1
88 CALL PRUNE
89 GO TO 1
90 ENDIF
91 ENDIF
92 ENDIF
93 ENDIF
94 ENDIF
95 ENDIF
96 ICHECK=2
97 CALL STAT
98 CALL NEXT
99 RETURN
100 END

```

SUBROUTINE CHECK

```

---PROCEDURES---(LO=A)
---NAME---TYPE---ARGS---CLAS-----
GRAFIX 0 SUBROUTINE
MODIFY 0 SUBROUTINE
NEXT 0 SUBROUTINE
PRUNE 0 SUBROUTINE
STAT 0 SUBROUTINE

```

```

---STATEMENT LABELS---(LO=A)
---LABEL---ADDRESS---PROPERTIES---DEF
1 78
2 208
3 508
4 1148
5 1528

```

```

---ENTRY POINTS---(LO=A)
---NAME---ADDRESS---ARGS---
CHECK 58 0

```

---STATISTICS---

```

PROGRAM-UNIT LENGTH 4403
CN LABELLED CORRECTLY 1208
CN STORAGE USED 686008
COMPILE TIME 0.157 SECONDS

```

---VARIABLE NAME---	---ADDRESS---	---BLOCK---	---TYPE---	---SIZE---	---NAME---	---ADDRESS---	---BLOCK---	---TYPE---	---SIZE---
CHK	28	SSABUSE/SAU	CHAR*1		LEVEL	318	/LEVEL/	INTEGER	60
CONTRL	08	CHILD	INTEGER		LUL	348	/LEVEL/	INTEGER	
ICHECK	08	CHK	INTEGER		MDIFF	288	/LEVEL/	INTEGER	
IFADD	278	LEVEL	INTEGER		NULDS	08	/LEVEL/	INTEGER	
IFIND	258	LEVEL	INTEGER		ANODES	08	/C/	INTEGER	
IMRN	18	LEVEL	INTEGER		USER	08	/P/	CHAR*10	
LABEL	18	SSABUSE/SAU	CHAR*10						

```

1  SUBROUTINE DELSYS
2
3  C *****
4  C *****
5  C *****
6  C *****
7  C *****
8  C *****
9  C *****
10 C *****
11 C *****
12 C *****
13 C *****
14 C *****
15 C *****
16 C *****
17 C *****
18 C *****
19 C *****
20 C *****
21 C *****
22 C *****
23 C *****
24 C *****
25 C *****
26 C *****
27 C *****
28 C *****
29 C *****
30 C *****
31 C *****
32 C *****
33 C *****
34 C *****
35 C *****
36 C *****
37 C *****
38 C *****
39 C *****
40 C *****
41 C *****
42 C *****
43 C *****
44 C *****
45 C *****
46 C *****
47 C *****
48 C *****
49 C *****
50 C *****
51 C *****
52 C *****
53 C *****
54 C *****
55 C *****
56 C *****
57 C *****

```

THIS ROUTINE IS USED TO DELETE AN ALTERNATIVE SYSTEM
 FROM AN EXISTING SET OF ALTERNATIVES.

CALLED BY: RDSYSL

VARIABLES USED: IFIND, NNODES, NSYS
 MODIFIED: ANSWER, I, ISTR, J, L, NSYS, TSYS

```

 COMMON/C,NNODES,NDEEP
 COMMON/SYS1,NSYS
 SAVE
 CHARACTER*10 SYSLBL,TSYS(80),ANSWER,ISTR
 WRITE(2,'(5(/,IX)')
 PRINT*, 'CURRENT SYSTEMS...'
 DO 10 I=1,NSYS
 TSYS(I)=SYSBL(I)
 PRINT*,SYSLBL(I)
 CONTINUE
 PRINT*, '
 PRINT*, 'ENTER THE SYSTEM TO BE DELETED.'
 PRINT*, '
 READ(3,'(A10)')ANSWER
 ANSWER=ANSWER//
 ISTR='
 ISTR,ANSWER//
 DO 20 I=1,NSYS
 IF(TSYS(I).EQ.ANSWER)THEN
 ISTR=ANSWER
 L=I
 ENDIF
 CONTINUE
 IF(ISTR.EQ.'')THEN
 PRINT*, 'SYSTEM ',ANSWER,' NOT FOUND'
 ELSE
 DO 30 I=1,79
 CALL SYSSET(I,TSYS(I+1))
 CALL PRSTOT
 DO 40 I=1,NNODES
 DO 40 J=L,79
 CALL USET(IFIND,J,URRY(IFIND,J+1))
 CALL NEXT
 CONTINUE
 NSYS=NSYS-1
 ENDIF
  
```


SUBROUTINE DELSYS

58 RETURN
59 END

```
--VARIABLE MAP--(L0*6)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
ANSWER 121B /SSABUSE/ SAV CHAR*10
I 123B /SSABUSE/ SAV INTEGER
IFIND 126B /SSABUSE/ SAV INTEGER
ISTR 122B /SSABUSE/ SAV CHAR*10
J 125B /SSABUSE/ SAV INTEGER
```

```
--PROCEDURES--(L0*A)
--NAME--TYPE--ARGS--CLASS--
NEXT 0 SUBROUTINE
PRETOT 0 SUBROUTINE
SYSLBL CHAR*10 1 FUNCTION
```

```
--STATEMENT LABELS--(L0*A)
--LABEL--ADDRESS--PROPERTIES--DEF
16 INACTIVE DO-TERM 32
28 INACTIVE DO-TERM 44
38 INACTIVE DO-TERM 48
48 INACTIVE DO-TERM 55
```

```
--ENTRY POINTS--(L0*A)
--NAME--ADDRESS--ARGS--
DELSYS 5B 0
```

--STATISTICS--

```
PROGRAM-UNIT LENGTH 28GB * 214
CN LABELLED COBOL LENGTH 132B * 56
CM STORAGE USED 68600B * 24864
COMPILE TIME 0.007 SECONDS
```


SUBROUTINE GRAPH

```

88 CONTINUE
89 PRINT L
90 IF (CONTROL.GE.3) THEN
91 INDEX=3
92 ELSE
93 INDEX=CONTROL
94 ENDIF
95 DO 20 K=1,INDEX
96 CALL OBJECT(LEVEL(LUL,1),OBJECTU)
97 WRITE(2,(1X,T21,1M0,T30,20(19,X))) (INNER(I),I=1,LUL)
98 WRITE(2,FMT=F4)L
99 II=1
100  DO 20 I=1,4
101 IF (I.NE.3) THEN
102 WRITE(2,FMT=F2)(OBJECTU(J),J=I,II+2)
103 ELSE
104 WRITE(2,FMT=F3)(OBJECTU(J),J=II,II+2)
105 ENDIF
106 II=II+4
107 CONTINUE
108 WRITE(2,FMT=F4)L
109 CONTINUE
110 CONTROL=CONTROL-3
111 IF (CONTROL.GT.0) THEN
112 PRINT, '(PRESS ANY LETTER TO SEE REMAINING SUBROUTINES)'
113 PRINT, ' '
114 READ(2, '(A1)') CH
115 GO TO 1
116 ENDIF
117 DO 40 J=1,3
118 DO 40 I=1,10
119 LEVEL(I,J)=TSTORE(I,J)
120 DO 50 I=1,20
121 INNER(I)=TIMRN(I)
122 LUL=TLUL
123 CONTROL=MCPIILD
124 RETURN
125 END

```

---VARIABLE NAME---	---(LO-A)---	---ADDRESS---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---
CH	1B		/SSABUSE/	SAU	INTEGER	
CONTROL	0B		/CHILD/	SAU	INTEGER	
F1	21B		/SSABUSE/	SAU	CHAR17	
F2	21B		/SSABUSE/	SAU	CHAR20	
F3	27B		/SSABUSE/	SAU	CHAR21	
F4	33B		/SSABUSE/	SAU	CHAR23	
I	284B		/SSABUSE/	SAU	INTEGER	
ICOUNT	206B		/SSABUSE/	SAU	INTEGER	
IFADD	27D		/LEVEL/		INTEGER	
IFIND	254		/LEVEL/		INTEGER	
INDEX	207B		/SSABUSE/	SAU	INTEGER	
INNER	210B		/SSABUSE/	SAU	INTEGER	
	1B		/LEVEL/		INTEGER	
J	207B		/SSABUSE/	SAU	INTEGER	
K	212		/SSABUSE/	SAU	INTEGER	
L	70B		/SSABUSE/	SAU	INTEGER	
LEVEL	31B		/LEVEL/		INTEGER	
LUL	30B		/LEVEL/		INTEGER	
MCPIILD	205B		/SSABUSE/	SAU	INTEGER	
NOIFF	28B		/LEVEL/		INTEGER	
NULS	0B		/LEVEL/		INTEGER	
OBJECTU	2B		/SSABUSE/	SAU	CHAR10	16
TIMRN	157B		/SSABUSE/	SAU	INTEGER	20
TLUL	156B		/SSABUSE/	SAU	INTEGER	16
TOP	42B		/SSABUSE/	SAU	CHAR10	16
TSTORE	62B		/SSABUSE/	SAU	INTEGER	32

SUBROUTINE GRAFIX

```

--PROCEDURE--(LO-A)
--NAME-----TYPE-----ARGS-----CLASS-----
NEXT 6 2 SUBROUTINE
OBJECT SUBROUTINE

--STATEMENT LABELS--(LO-A)
--LABEL-ADDRESS--PROPERTY:ES-----DEF
1 458 DO-TERM 40
5 INACTIVE DO-TERM 36
6 INACTIVE DO-TERM 45
7 INACTIVE DO-TERM 50

--LABEL-ADDRESS--PROPERTY:ES-----DEF
8 INACTIVE DO-TERM 47
10 INACTIVE DO-TERM 58
29 INACTIVE DO-TERM 78

--LABEL-ADDRESS--PROPERTY:ES-----DEF
38 INACTIVE DO-TERM 88
40 INACTIVE DO-TERM 98
50 INACTIVE DO-TERM 92

```

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
GRAFIX 58 0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 5552 . 265
CH LABELLED COMMON LENGTH 3408 . 224
CH STORAGE USED 68608 . 24960
COMPILE TIME 0.204 SECONDS

```

```

1  SUBROUTINE INITT
2
3  C
4  C*****
5  C
6  C THIS ROUTINE INITIALIZES THE CONSTRUCTION OF A NEW
7  C DATA STRUCTURE.
8  C
9  C
10 C CALLED BY: TAPER
11 C
12 C
13 C VARIABLES
14 C USED: (NONE)
15 C
16 C MODIFIED: (NONE)
17 C
18 C
19 C*****
20 C
21 C
22 C
23 C CALL RDSYSL
24 C CALL RDTTL
25 C CALL MASTER
26 C CALL SPAN
27 C CALL TSAUE
28 C CALL "LOAD
29 C RET "
30 C

```

```

--PROCEDURES--(L0-A)
--NAME--TYPE--ARGS--CLASS--
MASTER SUBROUTINE
RDSYSL SUBROUTINE
RDTTL SUBROUTINE

```

```

--ENTRY POINTS--(L0-A)
--NAME--ADDRESS--ARGS--
INITT 5B  0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 133  *  27
OR STORAGE USED 665008 * 24964
COMPILE TIME 0.028 SECONDS

```

```

SUBROUTINE MASTER
C
C
C *****
C THIS ROUTINE SETS UP A DUMMY ROOT NODE FROM
C WHICH THE TREE IS TO BE BUILT.
C
C CALLED BY: INITT
C
C VARIABLES
C USED: (NONE)
C MODIFIED: NNODES
C
C *****
C COMMON/C/NNODES,NDEEP
C SAVE
C CALL LSET(1,'MASTER')
C CALL ISET(1,1,0)
C CALL ISET(1,3,-1)
C CALL ISET(1,4,0)
C NNODES=1
C RETURN
C END

```

```

--VARIABLE MAP--(LO=A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE--STATISTICS--
NDEEP 18  /C/
NNODES 08  /C/
PROGRAM-UNIT LENGTH
ON LABELLED COMMON LENGTH
ON STORAGE USED
COMPILE TIME

```

```

543 - 44
33 - 3
606008 - 24968
0.028 SECONDS

```

```

--PROCEDURES--(LO=A)
--NAME--TYPE--ARGS--CLASS--
ISET 2
LSET 2
SUBROUTINE
SUBROUTINE

```

```

--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARGS--
MASTER 5D  0

```

SUBROUTINE MASTER

```

12 SUBROUTINE MODIFY
13
14 *****
15
16 THIS ROUTINE ALLOWS THE INTRODUCTION OF A NEW NODE TO
17 THE EXISTING TREE STRUCTURE, OR TO CHANGE THE OBJECTIVE
18 ASSOCIATED WITH AN EXISTING NODE.
19
20 CALLED BY: DUNRY,CHECK
21
22 VARIABLES
23 USED: ICHECK,NDIFF
24
25 MODIFIED: ANSWER,CONTRL,I,IFADD,IFIND,INARN,
26 IQUIT,ISAUD,J,ISTART,LEVEL,LUL,NLULS,
27 NNODES,TINRN,TLUL,TNLULS,TSTORE
28 *****
29
30 COMMON/LEVEL/NLULS,INARN(20),IFIND,NDIFF,IFADD,LUL,LEVEL(20,3)
31 COMMON/C/NODES,NDIFF
32 COMMON/CHILD/CONTRL
33 COMMON/CHK/ICHECK
34
35 SAVE
36 CHARACTER*10 ANSWER(16)
37 REAL TSTORE(20,3)
38 INTEGER TLUL,TINRN(20),TNLULS,CONTRL
39 IQUIT=0
40 TNLULS=NLULS
41 TLUL=LUL
42 DO 5 I=1,20
43 DO 5 J=1,3
44 TSTORE(I,J)=LEVEL(I,J)
45 TINRN(I)=INARN(I)
46 PRINT*,'YOU ARE NOW MODIFYING THE TREE.'
47 CALL MODIN
48 IF(NLULS.LT.1)THEN
49 IQUIT=1
50 ELSE
51 ISAUD=0
52 PRINT*,'ENTER YOUR SUBOBJECTIVE'
53 PRINT*,'?'
54 READ(5,')(BASIC')(ANSWER(I),I=1,8)
55 IF((ANSWER(1).EQ.'DONE').OR.(ANSWER(1).EQ.''))THEN
56 IQUIT=1
57 ELSE
58 PRINT*,'PLEASE CONTINUE'
59 PRINT*,'?'
60 READ(5,')(BASIC')(ANSWER(I),I=9,16)
61 IF(NDIFF.EQ.0)THEN

```

SUBROUTINE MODIFY

```

58 CALL OSET(IFIND,ANSWER)
59 ELSE
60 IF(I)CHECK.EG.I)CONTROL=CONTRL+1
61 JSTART=NLULS-RDIFF+1
62 DO 10 J=JSTART,NLULS
63 NNODES=NNODES+1
64 CALL IGET(IFIND,IFADD,NNODES)
65 CALL OSET(NNODES,,)
66 CALL ISET(NNODES,1,INNRN(I))
67 CALL ISET(NNODES,2,-1)
68 CALL ISET(NNODES,3,-1)
69 CALL ISET(NNODES,4,IFIND)
70 CALL ASET(NNODES,1,0,0)
71 CALL ASET(NNODES,2,0,0)
72 IFIND=NNODES
73 IFADD=2
74 CONTINUE
75 CALL OSET(NNODES,ANSWER)
76 ENDDIF
77 ENDDIF
78 IF(I)QUIT.NE.1)GO TO 1
79 NLULS=NLULS
80 LUL=TLUL
81 DO 21 I=1,20
82 LEVEL(I,J)=TSTORE(I,J)
83 INNRN(I)=TINNRN(I)
84 RETURN
85 *ND
86
87

```

SUBROUTINE MODIFY

```

---STATEMENT LABELS---(L0-A)
-LABEL-ADDRESS-----PROPERTIES-----DEF
1 47B INACTIVE DO-TERM 43
5 INACTIVE DO-TERM 30
6 INACTIVE DO-TERM 40

```

---ENTRY POINTS---(L0-A)

```

-NAME-----ADDRESS--ARGS---
MODIFY 5B 0

```

---STATISTICS---

```

PROGRAM-LIMIT LENGTH 4118 * 255
CM LABELLED COMMON LENGTH 3018 * 193
CM STORAGE USED 606902 * 24800
COMPILE TIME 0.144 SECONDS

```

NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE
ANSWER	1B	/SSAUSE/	SAU	CHAR*10	
CONTROL	0B	/CHILD/	SAU	INTEGER	16
I	14B	/SSAUSE/	SAU	INTEGER	
ICHECK	0B	/CHK/	SAU	INTEGER	
IFADD	27B	/LEVEL/		INTEGER	
IFIND	25B	/LEVEL/		INTEGER	
INNRN	1B	/LEVEL/		INTEGER	
ISAUD	143B	/SSAUSE/	SAU	INTEGER	20
J	146B	/SSAUSE/	SAU	INTEGER	
JSTART	145B	/SSAUSE/	SAU	INTEGER	
JLEVEL	147B	/SSAUSE/	SAU	INTEGER	
LEVEL	31B	/LEVEL/		INTEGER	60
LUL	30B	/LEVEL/		INTEGER	
NDEEP	1B	/C/		INTEGER	
RDIFF	26B	/LEVEL/		INTEGER	
NLULS	0B	/LEVEL/		INTEGER	
NNODES	2B	/C/		INTEGER	20
TINNRN	116B	/SSAUSE/	SAU	INTEGER	
TLUL	115B	/SSAUSE/	SAU	INTEGER	
TLULS	142B	/SSAUSE/	SAU	INTEGER	
TSTORE	21B	/SSAUSE/	SAU	REAL	60

```

---PROCEDURES---(L0-A)
-NAME-----TYPE-----ARGS-----CLASS-----
ASCT 3 SUBROUTINE
IGET 3 SUBROUTINE
MODIN 0 SUBROUTINE
OSET 2 SUBROUTINE

```


```

1 SUBROUTINE NEW
2
3 C
4 C
5 C
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C
46 C

```

```

*****
THIS ROUTINE ALLOWS THE GENERATION OF AN INITIAL
SET OF ALTERNATIVE SYSTEMS.
*****
CALLED BY: RDSYSL
*****
VARIABLES
USED: (NONE)
*****
MODIFIED: ANSWER,ISAUD,MSYS
*****
COMMON/SYS1/MSYS
SAUE
CHARACTER*10 SYSLBL,ANSWER
WRITE(X,'(5(/),1X)')
PRINT*,
NSYS=1
PRINT*,
PRINT*,ENTER...SYSTEM 'MSYS,' LABEL'
PRINT*,(10 LETTERS OR LFSS)
PRINT*,
READ(X,'(A10)')ANSWER
CALL SYSSET(MSYS,ANSWER)
IF((SYSLBL(MSYS).NE.'DONE').AND.(SYSLBL(MSYS).NE.''))THEN
MSYS=MSYS+1
GO TO 1
ENDIF
NSYS=MSYS-1
IF(MSYS.LT.1)THEN
PRINT*,YOU MUST ENTER AT LEAST ONE SYSTEM'
GO TO 11
ENDIF
ISAUD=0
RETURN
END

```

```

SUBROUTINE NEW
-----PROCEDURES--(LO=A)
-NAME-----TYPE-----ARGO-----CLASS-----
SYSLBL  CHARACTER  1  FUNCTION
SYSSET  11 118  SUBROUTINE
--STATEMENT LABELS--(LO=A)
-LABEL-ADDRESS-----PROPERTIES-----DEF
1 152 29
11 118 27

```

```

--VARIABLE MAP--(LO=A)
--NAME--ADDRESS--BLOCK-----PROPERTIES-----TYPE-----SIZE
ANSWER  18  /SBAUSE/ SAU  CHARACTER
ISAUD 25  /SBAUSE/ SAU  INTEGER
MSYS 33  /SYS1/  INTEGER
-----STATISTICS-----
PROGRAM-UNIT LENGTH 1638 = 115
CN LABELLED COMMON LENGTH 48 = 4
CR STORAGE USED 866000 = 24960
COMPILE TIME 9.055 SECONDS

```

```

1 SUBROUTINE PICTUR(INDEX)
2 C
3 C*****
4 C
5 C THIS ROUTINE GENERATES A PLOT OF THE INDIVIDUAL VALUE
6 C FUNCTION OF A PARTICULAR ATTRIBUTE (INDEX).
7 C
8 C CALLED BY: VALUE
9 C
10 C VARIABLES
11 C USED: INDEX
12 C
13 C MODIFIED: FACLUL,I,ISUB,J,L,L2,LINE,TLUL,XLUL,
14 C XVAL
15 C
16 C*****
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C
46 C
47 C
48 C
49 C
50 C
51 C
52 C
53 C
54 C
55 C
56 C
57 C

```

COMMON/ATTR/MATT

SAVE

CHARACTER LINE(0:40),F1(20),F2(14),L3(41),L2(41),ATT(1810)

DATA F1/'(IX,F7.2,5X,2H--',41A1)'/

DATA F2/'(14X,1H+',41A1)'/

DATA L2/'0.0 .25 .5 .75 1.0'//

FACLUL=1.0

DO 10 I=1,20

DO 20 J=0,4

LINE(J),,

XLUL=(ATT(INDEX,2)-ATT(INDEX,1))/FACLUL+ATT(INDEX,1)

IF(PAR(4,INDEX,4).EQ.0)TLUL=XLUL

IF(PAR(4,INDEX,4).EQ.1)TLUL=XLUL**2

IF(PAR(4,INDEX,4).EQ.-1)TLUL=XLUL**.5

IF(PAR(4,INDEX,4).EQ.-2)TLUL=ALOG(XLUL)

IF(PAR(4,INDEX,4).EQ.2)TLUL=EXP(XLUL)

XVAL=PAR(1,INDEX,1)+PAR(INDEX,2)*TLUL

IF(XVAL.GT.1.0)XVAL=1.0

IF(XVAL.LT.0.0)XVAL=0.0

ISUB=INT(XVAL*40+.5)

LINE(ISUB)=F

IF((I.EQ.1).OR.(I.EQ.5).OR.(I.EQ.10).OR.(I.EQ.15).OR.

=(I.EQ.20))THEN

WRITE(3,FMT=F1)XLUL,(LINE(J),JJ=0,40)

ELSE

WRITE(3,FMT=F2)(LINE(JJ),JJ=0,40)

ENDIF

FACLUL=FACLUL+.05

CONTINUE

WRITE(3,'(15X,A41)',1)

WRITE(3,'(15X,A41)',1)LR VALUE'

PRINT*

PRINT*

SUBROUTINE PICTURE

```

58 PRINT, 'VALUE FUNCTION FOR ', AT1(INDEX)
59 RETURN
60 END
61

```

```

--VARIABLE MAP--(L-O-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
FACLU 25B /$S$USE/ SAU REAL
F1 6B /$S$USE/ SAU CHAR22
F2 11B /$S$USE/ SAU CHAR14
I 26B /$S$USE/ SAU INTEGER
INDEX 1 DUMMY-ARG INTEGER
ISUB 33B /$S$USE/ SAU INTEGER
J 27B /$S$USE/ SAU INTEGER
JJ 34B /$S$USE/ SAU INTEGER

--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
LINE 13B /$S$USE/ SAU CHAR24
LB 1B /$S$USE/ SAU CHAR21
MATT 20B /$S$USE/ SAU CHAR21
TLUL 5B /ATTR/ CHAR24
XUL 31B /$S$USE/ SAU INTEGER
XUL 30B /$S$USE/ SAU REAL
XUL 32B /$S$USE/ SAU REAL

```

```

--PROCENURES--(L-O-A)
--NAME--TYPE--ARGS--CLASS--
ALOG REAL 1 INTPINSIC
ATT REAL 2 FUNCTION
ATT1 CHAR10 1 FUNCTION

```

```

--STATEMENT LABELS--(L-O-A)
-LABEL-ADDRESS--PROPERTIES--DEF
10 INACTIVE DO-TERM 53
20 INACTIVE DO-TERM 34

```

```

--ENTRY POINTS--(L-O-A)
--NAME--ADDRESS--ARGS--
PICTUR 5B 1

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 365B * 245
CA LABELLED COMMON LENGTH 36B * 30
CA STORAGE USED 60003B * 24968
CORFILE TIME 0.136 SECONDS

```


SUBROUTINE PPI

```

1
58 PRINTX, ' , '
59 TEMP1=MAX1-S.0DELL1
60 D1=TEMP1*STOLER
61 TEMP2=MAX2-S.0DELE2
62 PRINTX, 'YOU SUPPOSE THAT YOU HAVE THE INITIAL CONDITIONS?'
63 PRINTX, ATTR1, ' , ' , TEMP1, ' , ' , ATTR2, ' , ' , TEMP2
64
65 TEMP2=TEMP2-DELE2*0
66 PRINTX, 'IMAGINE THAT , ATTR2, ' IS CHANGED TO , TEMP2
67 PRINTX, 'WHAT LEVEL OF , ATTR1, ' WOULD KEEP YOU AS SATISFIED?'
68 PRINTX, 'AS YOU WERE UNDER THE INITIAL CONDITIONS?'
69 PRINTX, 'REMEMBER THAT ALL OTHER ATTRIBUTES ARE AT'
70 PRINTX, ' , ' , THE 25 PERCENT LEVEL.'
71
72 READ(2, '(F10.0)')TEMP1
73 IF((TEMP1.LT.MINI).OR.(TEMP1.GT.MAX1))THEN
74 PRINTX, 'THE INPUT LEVEL OF , TEMP1
75 PRINTX, ' IS OUTSIDE THE GIVEN RANGE OF , ATT(1,1), ' TO , ATT(1,2)
76 GO TO 1
77 ENDF
78 BAND(1,1)=TEMP1+D1
79 BAND(1,2)=TEMP1-D1
80 TEMP1=MAX1-S.0DELE1
81 TEMP2=MAX2-S.0DELE2
82
83 PRINTX, 'SUPPOSE THAT YOU ARE STARTING AT'
84 PRINTX, ATTR1, ' , ' , TEMP1, ' AND , ATTR2, ' , ' , TEMP2
85
86 TEMP2=TEMP2+3.0DELE2
87 PRINTX, 'IMAGINE THAT , TEMP2, ' IN , ATTR2, ' IS ACHIEVED.'
88 PRINTX, 'TO WHAT LEVEL WOULD YOU CHANGE , ATTR1, ' IN ORDER TO'
89 PRINTX, 'REMAIN AS SATISFIED AS YOU WERE INITIALLY?'
90 PRINTX, 'REMEMBER THAT ALL OTHER ATTRIBUTES ARE AT THE '
91 PRINTX, ' , ' , 25 PERCENT LEVEL.'
92
93 READ(2, '(F10.0)')TEMP1
94 IF((TEMP1.LT.MINI).OR.(TEMP1.GT.MAX1))THEN
95 PRINTX, 'THE INPUT LEVEL OF , TEMP1
96 PRINTX, ' IS OUTSIDE THE GIVEN RANGE OF , ATT(1,1), ' TO , ATT(1,2)
97 GO TO 2
98 ENDF
99 BAND(2,1)=TEMP1+D1
100 BAND(2,2)=TEMP1-D1
101 PRINTX, 'USER, ' SUPPOSE NOW THAT THE FOLLOWING ATTRIBUTES'
102 PRINTX, 'ARE SHIFTED TO THESE LEVELS:'
103 DO 40 K=1,NATT
104 IF((K.EQ.1).OR.(K.EQ.2))GO TO 40
105 TOTHE=ATT(K)
106 TEMP=(ATT(K,2)-ATT(K,1))*75+ATT(K,1)
107 PRINTX, 'TOTHE, ' , ' , TEMP
108 CONTINUE
109 PRINTX, ' THAT IS AT THE 75 PERCENT LEVEL'
110
111 TEMP1=MAX1-S.0DELE1
112 TEMP2=MAX2-S.0DELE2
113 PRINTX, 'SUPPOSE THAT YOU HAVE'
114

```

SUBROUTINE PPI

```

116 PRINTX,ATTR1,'.',TEMP1,' AND ',ATTR2,'.',TEMP2
117 TEMP2=TEMP2-3.0*DELE
118 PRINTX,'IMAGINE THAT THE LEVEL OF ',ATTR2
119 PRINTX,' IS CHANGED TO ',TEMP2,'.'
120 PRINTX,'WOULD THE LEVEL OF ',ATTR1,' NEEDED TO REMAIN'
121 PRINTX,' AS SATISFIED AS AT THE INITIAL CONDITIONS'
122 PRINTX,' LIE BETWEEN ',BAND(1,1),' AND ',BAND(1,2)
123 PRINTX,' (Y/N) ?'
124 READ(2, '(A1)')ICH
125 IF((CH.NE.'Y').AND.(CH.NE.'N'))THEN
126 GO TO 3
127 PRINTX,' ONLY 'Y' OR 'N' IS ALLOWED, ',USER
128 ENDIF
129 IF((CH.EQ.'N'))INDERR=1
130 PRINTX,'
131 TEMP1=MAX1-5.0*DELE1
132 TEMP2=MAX2-5.0*DELE2
133 PRINTX,' SUPPOSE THAT YOU HAVE THE INITIAL CONDITIONS'
134 PRINTX,' ATTR1,'.',TEMP1,' AND ',ATTR2,'.',TEMP2
135 PRINTX,'
136 TEMP2=TEMP2+3.0*DELE2
137 PRINTX,'IMAGINE THAT YOU MUST ACCEPT'
138 PRINTX,' A LEVEL OF ',TEMP2,' IN ',ATTR2,'.'
139 PRINTX,'WOULD THE LEVEL OF ',ATTR1
140 PRINTX,' THAT YOU WOULD MAKE TO MOVE TO (IN ORDER TO BE AS'
141 PRINTX,' SATISFIED AS UNDER THE INITIAL CONDITIONS) LIE'
142 PRINTX,' BETWEEN ',BAND(2,1),' AND ',BAND(2,2)
143 PRINTX,' (Y/N) ?'
144 READ(2, '(A1)')ICH
145 IF((CH.NE.'Y').AND.(CH.NE.'N'))THEN
146 PRINTX,' USER, YOU MUST ENTER 'Y' OR 'N'.'
147 GO TO 4
148 ENDIF
149 IF((CH.EQ.'N'))INDERR=1
150 IF((INDERR.EQ.0))THEN
151 PRINTX,' THERE ARE NO INDEPENDENCE PROBLEMS'
152 PRINTX,' WITH THE ATTRIBUTES TESTED SO FAR.'
153 PRINTX,' DO YOU WISH TO ASSUME PPI FOR THE'
154 PRINTX,' REMAINING ATTRIBUTES? (Y/N)'
155 PRINTX,'
156 READ(2, '(A1)')ICH
157 IF((CH.NE.'N').AND.(CH.NE.'Y'))THEN
158 PRINTX,' PLEASE ENTER 'Y' OR 'N'.'
159 GO TO 5
160 ENDIF
161 IF((CH.EQ.'N'))THEN
162 PRINTX,' EVER IF YOU DO NOT WISH TO ASSUME'
163 PRINTX,' PPI AMONG THE REMAINING ATTRIBUTES.'
164 PRINTX,' DO YOU WANT TO STOP PPI TESTING? (Y/N)'
165 PRINTX,'
166 READ(2, '(A1)')ICH
167 IF((CH.NE.'N').AND.(CH.NE.'Y'))THEN
168 PRINTX,' PLEASE ENTER 'Y' OR 'N'.'
169 GO TO 6
170 ENDIF
171

```

SUBROUTINE PPI

```

173 IF(CH.EQ.'Y')GO TO 7
174 ELSE
175 PRINT,'THERE ARE INDEPENDENCE PROBLEMS'
176 PRINT,'AMONG THE ATTRIBUTES ALREADY TESTED.'
177 PRINT,'DO YOU WANT TO STOP PPI TESTING? (Y/N)'
178 PRINT,'?'
179 READ(2,'(A1)')CH
180 IF(CH.NE.'N').AND.(CH.NE.'Y'))THEN
181 PRINT,'PLEASE ENTER 'Y' OR 'N'.'
182 GO TO 2
183 ENDIF
184 IF(CH.EQ.'Y')GO TO 7
185 ENDIF
186 CONTINUE
187 IF(LINDERR.EQ.0)THEN
188 CALL VALUE
189 ELSE
190 PRINT,'THERE ARE INDEPENDENCE PROBLEMS'
191 PRINT,'AMONG THE ATTRIBUTES (PPI DOES'
192 PRINT,'NOT WOULD) DO YOU WISH TO'
193 PRINT,'CONTINUE THE ANALYSIS WITH AN'
194 PRINT,'ADDITIVE VALUE FUNCTION? (Y/N)'
195 PRINT,'?'
196 READ(2,'(A1)')CH
197 IF(CH.EQ.'Y')CALL VALUE
198 ENDIF
199 RETURN
200 END

```

--VARIABLE MAP--(L0-A)		--PROPERTIES--		--SIZE	
--NAME--	--ADDRESS--BLOCK	--TYPE--	--CLASS--	--NAME--	--TYPE--
ATTR1	1B /SABUSE/ SAU	CHAR10	INTRINSIC	MAX1	REAL
ATTR2	2B /SABUSE/ SAU	REAL	INTRINSIC	MAX2	REAL
EMD	5B /SABUSE/ SAU	REAL	INTRINSIC	KIN1	REAL
CH	4B /SABUSE/ SAU	CHAR1	FUNCTION	KIN2	REAL
DEL1	21B /SABUSE/ SAU	REAL	INTRINSIC	MINT	INTEGER
DEL2	23B /SABUSE/ SAU	REAL	INTRINSIC	TEMP	REAL
D1	27B /SABUSE/ SAU	REAL	INTRINSIC	TEMP2	REAL
I	20B /SABUSE/ SAU	INTEGER	INTRINSIC	TOLER	REAL
INDEXR	15B /SABUSE/ SAU	INTEGER	INTRINSIC	TOTHR	CHAR10
ITOL	16B /SABUSE/ SAU	INTEGER	INTRINSIC	USER	CHAR10
J	22B /SABUSE/ SAU	INTEGER	INTRINSIC		
K	24B /SABUSE/ SAU	INTEGER	INTRINSIC		

SUBROUTINE PPI

```

--STATEMENT LABELS--(LO=A)
-LABEL-ADDRESS-----PROPERTIES-----DEF
  1 1673
  2 2543
  3 4128
  4 4728

-LABEL-ADDRESS-----PROPERTIES-----DEF
  5 5538
  6 6118
  7 7668
  8 6478

-LABEL-ADDRESS-----PROPERTIES-----DEF
  19 INACTIVE DO-TERM 188
  20 INACTIVE DO-TERM 185
  39 160B DO-TERM 86
  40 483B DO-TERM 169
  
```

```

--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARGS--

```

```
PPI 58 0
```

--STATISTICS--

```

PROGRAM-UNIT LENGTH 20058 * 1029
CM LABELLED COMMON LENGTH 333 * 27
CM STORAGE USED 646838 * 27638
COMPILE TIME 0.497 SECONDS

```


```

1  SUBROUTINE PRUNE
2
3 *****
4
5 THIS ROUTINE DELETES EXISTING NODES FROM THE CURRENT
6 TREE STRUCTURE. THIS ROUTINE IS CALLED DIRECTLY THROUGH
7 OPTION 222 PRU 222. IT IS CALLED AUTOMATICALLY FROM
8 SUBROUTINE CHECK IF IT IS REQUIRED.
9
10 *****
11
12 CALLED BY: MURRY,CHECK
13
14 *****
15
16 VARIABLES
17 USED: ICHK,NDIFF
18
19 *****
20
21 MODIFIED: CH,I,I,DATA,IFIND,IFROM,INRMN,J,"
22 LEVEL,LUL,NLULS,OBJECTV,TINRMN,TLUL,
23 TLULS,TSTORE
24 *****
25
26 *****
27
28 COMMON/CTRL/ISAUD,NTAPE
29 COMMON/LEVEL/NLULS,INRMN(28),IFIND,NDIFF,IFADD,LVL,LEVEL(20,3)
30 COMMON/NEX/ICONT,IDATA,ITOTL
31 COMMON/CHILD/CONTRL
32 COMMON/CHK/ICHECK
33
34 SAVE
35
36 REAL TSTORE(20,3)
37 INTEGER TLUL,INRMN(28),TNLULS,CONTRL
38 CHARACTER CH,OBJECTV(16)X16
39 PRINT*,
40 TLULS=NLULS
41 TLUL=LUL
42 DO 12 I=1,20
43 DO 11 J=1,3
44 TSTORE(I,J)=LEVEL(I,J)
45 TINRMN(I)=INRMN(I)
46 PRINT*,ENTER NODE TO BE REMOVED.
47 CALL MODIN
48 IF (NLULS.GT.0) THEN
49 IF (NDIFF.NE.0) THEN
50 PRINT*,
51 PRINT*,MODE NOT FOUND. DO YOU WISH TO TRY AGAIN? (Y/N)
52 PRINT*,
53 HEAD(I,'A11'),CH
54 IF (CH.NE.'Y') AND (CH.NE.'N')) THEN
55 PRINT*,PLEASE ENTER 'Y' OR 'N'
56 GO TO 4
57 ENDF
58 IF (CH.EQ.'Y') THEN
59 GO TO 1
60 ELSE
61
62 *****
63
64 *****
65
66 *****
67
68 *****
69
70 *****
71
72 *****
73
74 *****
75
76 *****
77
78 *****
79
80 *****
81
82 *****
83
84 *****
85
86 *****
87
88 *****
89
90 *****
91
92 *****
93
94 *****
95
96 *****
97
98 *****
99
100 *****
101
102 *****
103
104 *****
105
106 *****
107
108 *****
109
110 *****
111
112 *****
113
114 *****
115
116 *****
117
118 *****
119
120 *****
121
122 *****
123
124 *****
125
126 *****
127
128 *****
129
130 *****
131
132 *****
133
134 *****
135
136 *****
137
138 *****
139
140 *****
141
142 *****
143
144 *****
145
146 *****
147
148 *****
149
150 *****
151
152 *****
153
154 *****
155
156 *****
157
158 *****
159
160 *****
161
162 *****
163
164 *****
165
166 *****
167
168 *****
169
170 *****
171
172 *****
173
174 *****
175
176 *****
177
178 *****
179
180 *****
181
182 *****
183
184 *****
185
186 *****
187
188 *****
189
190 *****
191
192 *****
193
194 *****
195
196 *****
197
198 *****
199
200 *****
201
202 *****
203
204 *****
205
206 *****
207
208 *****
209
210 *****
211
212 *****
213
214 *****
215
216 *****
217
218 *****
219
220 *****
221
222 *****
223
224 *****
225
226 *****
227
228 *****
229
230 *****
231
232 *****
233
234 *****
235
236 *****
237
238 *****
239
240 *****
241
242 *****
243
244 *****
245
246 *****
247
248 *****
249
250 *****
251
252 *****
253
254 *****
255
256 *****
257
258 *****
259
260 *****
261
262 *****
263
264 *****
265
266 *****
267
268 *****
269
270 *****
271
272 *****
273
274 *****
275
276 *****
277
278 *****
279
280 *****
281
282 *****
283
284 *****
285
286 *****
287
288 *****
289
290 *****
291
292 *****
293
294 *****
295
296 *****
297
298 *****
299
300 *****
301
302 *****
303
304 *****
305
306 *****
307
308 *****
309
310 *****
311
312 *****
313
314 *****
315
316 *****
317
318 *****
319
320 *****
321
322 *****
323
324 *****
325
326 *****
327
328 *****
329
330 *****
331
332 *****
333
334 *****
335
336 *****
337
338 *****
339
340 *****
341
342 *****
343
344 *****
345
346 *****
347
348 *****
349
350 *****
351
352 *****
353
354 *****
355
356 *****
357
358 *****
359
360 *****
361
362 *****
363
364 *****
365
366 *****
367
368 *****
369
370 *****
371
372 *****
373
374 *****
375
376 *****
377
378 *****
379
380 *****
381
382 *****
383
384 *****
385
386 *****
387
388 *****
389
390 *****
391
392 *****
393
394 *****
395
396 *****
397
398 *****
399
400 *****
401
402 *****
403
404 *****
405
406 *****
407
408 *****
409
410 *****
411
412 *****
413
414 *****
415
416 *****
417
418 *****
419
420 *****
421
422 *****
423
424 *****
425
426 *****
427
428 *****
429
430 *****
431
432 *****
433
434 *****
435
436 *****
437
438 *****
439
440 *****
441
442 *****
443
444 *****
445
446 *****
447
448 *****
449
450 *****
451
452 *****
453
454 *****
455
456 *****
457
458 *****
459
460 *****
461
462 *****
463
464 *****
465
466 *****
467
468 *****
469
470 *****
471
472 *****
473
474 *****
475
476 *****
477
478 *****
479
480 *****
481
482 *****
483
484 *****
485
486 *****
487
488 *****
489
490 *****
491
492 *****
493
494 *****
495
496 *****
497
498 *****
499
500 *****
501
502 *****
503
504 *****
505
506 *****
507
508 *****
509
510 *****
511
512 *****
513
514 *****
515
516 *****
517
518 *****
519
520 *****
521
522 *****
523
524 *****
525
526 *****
527
528 *****
529
530 *****
531
532 *****
533
534 *****
535
536 *****
537
538 *****
539
540 *****
541
542 *****
543
544 *****
545
546 *****
547
548 *****
549
550 *****
551
552 *****
553
554 *****
555
556 *****
557
558 *****
559
560 *****
561
562 *****
563
564 *****
565
566 *****
567
568 *****
569
570 *****
571
572 *****
573
574 *****
575
576 *****
577
578 *****
579
580 *****
581
582 *****
583
584 *****
585
586 *****
587
588 *****
589
590 *****
591
592 *****
593
594 *****
595
596 *****
597
598 *****
599
600 *****
601
602 *****
603
604 *****
605
606 *****
607
608 *****
609
610 *****
611
612 *****
613
614 *****
615
616 *****
617
618 *****
619
620 *****
621
622 *****
623
624 *****
625
626 *****
627
628 *****
629
630 *****
631
632 *****
633
634 *****
635
636 *****
637
638 *****
639
640 *****
641
642 *****
643
644 *****
645
646 *****
647
648 *****
649
650 *****
651
652 *****
653
654 *****
655
656 *****
657
658 *****
659
660 *****
661
662 *****
663
664 *****
665
666 *****
667
668 *****
669
670 *****
671
672 *****
673
674 *****
675
676 *****
677
678 *****
679
680 *****
681
682 *****
683
684 *****
685
686 *****
687
688 *****
689
690 *****
691
692 *****
693
694 *****
695
696 *****
697
698 *****
699
700 *****
701
702 *****
703
704 *****
705
706 *****
707
708 *****
709
710 *****
711
712 *****
713
714 *****
715
716 *****
717
718 *****
719
720 *****
721
722 *****
723
724 *****
725
726 *****
727
728 *****
729
730 *****
731
732 *****
733
734 *****
735
736 *****
737
738 *****
739
740 *****
741
742 *****
743
744 *****
745
746 *****
747
748 *****
749
750 *****
751
752 *****
753
754 *****
755
756 *****
757
758 *****
759
760 *****
761
762 *****
763
764 *****
765
766 *****
767
768 *****
769
770 *****
771
772 *****
773
774 *****
775
776 *****
777
778 *****
779
780 *****
781
782 *****
783
784 *****
785
786 *****
787
788 *****
789
790 *****
791
792 *****
793
794 *****
795
796 *****
797
798 *****
799
800 *****
801
802 *****
803
804 *****
805
806 *****
807
808 *****
809
810 *****
811
812 *****
813
814 *****
815
816 *****
817
818 *****
819
820 *****
821
822 *****
823
824 *****
825
826 *****
827
828 *****
829
830 *****
831
832 *****
833
834 *****
835
836 *****
837
838 *****
839
840 *****
841
842 *****
843
844 *****
845
846 *****
847
848 *****
849
850 *****
851
852 *****
853
854 *****
855
856 *****
857
858 *****
859
860 *****
861
862 *****
863
864 *****
865
866 *****
867
868 *****
869
870 *****
871
872 *****
873
874 *****
875
876 *****
877
878 *****
879
880 *****
881
882 *****
883
884 *****
885
886 *****
887
888 *****
889
890 *****
891
892 *****
893
894 *****
895
896 *****
897
898 *****
899
900 *****
901
902 *****
903
904 *****
905
906 *****
907
908 *****
909
910 *****
911
912 *****
913
914 *****
915
916 *****
917
918 *****
919
920 *****
921
922 *****
923
924 *****
925
926 *****
927
928 *****
929
930 *****
931
932 *****
933
934 *****
935
936 *****
937
938 *****
939
940 *****
941
942 *****
943
944 *****
945
946 *****
947
948 *****
949
950 *****
951
952 *****
953
954 *****
955
956 *****
957
958 *****
959
960 *****
961
962 *****
963
964 *****
965
966 *****
967
968 *****
969
970 *****
971
972 *****
973
974 *****
975
976 *****
977
978 *****
979
980 *****
981
982 *****
983
984 *****
985
986 *****
987
988 *****
989
990 *****
991
992 *****
993
994 *****
995
996 *****
997
998 *****
999
1000 *****

```

SUBROUTINE PRUNE

```

58 GO TO 999
59 ENDIF
60 PRINT
61 IFROM=2
62 PRINT, 'SELECT PRUNING OPTION!'
63 PRINT, 'MODE=DOWN D(OWN ONLY S(ELect DOWN E(XIT)'
64 PRINT, '
65 READ(8, '(A1)')CH
66 IF (CH.EQ.'N') AND (CH.NE.'D').AND (CH.NE.'S').AND
67 (CH.NE.'E') THEN
68 PRINT, 'YOU MUST SELECT 'N', 'D', 'S', OR 'E'
69 GO TO 3
70 ENDIF
71 IF (CH.EQ.'E') GO TO 999
72 IF (CH.EQ.'N') THEN
73 IF (ICHECK.EQ.1) CTRL=CTRL-1
74 LVL=LVL-1
75 IFROM=IRAY(IFIND,4)
76 IF (IRAY(IFROM,3).NE.IFIND) THEN
77 CALL ISET(IFROM,2,IRAY(IFIND,3))
78 IF (IRAY(IFROM,2).GT.0) CALL ISET(IRAY(IFROM,2),4,IFROM)
79 GO TO 400
80 ELSE
81 CALL ISET(IFROM,3,IRAY(IFIND,3))
82 IF (IRAY(IFROM,3).GT.0) CALL ISET(IRAY(IFROM,3),4,IFROM)
83 GO TO 400
84 ENDIF
85 ELSEIF (CH.EQ.'D') THEN
86 CALL ISET(IFIND,2,-1)
87 GO TO 400
88 ELSEIF (CH.EQ.'S') THEN
89 IFIND=IRAY(IFIND,IFROM)
90 IF (IFIND.LE.0) GO TO 400
91 CALL OBJECT(IFIND,OBJECTV)
92 II=1
93 DO 10 J=1,4
94 WRITE(8, '(IX,4A10)')(OBJECTV(K),K=II,II+3)
95 II=II+4
96 CONTINUE
97 PRINT
98 PRINT, 'UNIC# IS CURRENT DESCENDANT NUMBER ,IRAY(IFIND,1)
99 PRINT, 'DO YOU WHICH TO ELIMINATE THIS DESCENDANT? (Y/N)
100 PRINT, '
101 READ(8, '(A1)')CH
102 IF (CH.NE.'Y').AND (CH.NE.'N') THEN
103 PRINT, 'ONLY 'Y' OR 'N' IS ALLOWED'
104 GO TO 6
105 ENDIF
106 IF (CH.EQ.'N') THEN
107 IFROM=3
108 GO TO 4
109 ELSE
110 CALL ISET(IRAY(IFIND,4),IFROM,IRAY(IFIND,3))
111 IF (IRAY(IFIND,3).LE.0) GO TO 400
112 CALL ISET(IRAY(IFIND,3),4,IRAY(IFIND,4))
113 IFROM=3
114

```

SUBROUTINE FRAME

```

115 GO TO 4
116 ENDF
117 IFIND=LEVEL(LVL,1)
118 DATA=0
119 J=IPAY(IFIND,2).LE.0)IDATA=1
120 GO TO 1
121 ENDF
122 PRINT, TLVLS
123 LVL=TLVLS
124 DO 21 I=1,20
125 LVL=TLVLS
126 DO 21 J=1,3
127 LEVEL(I,J)=TSTORE(I,J)
128 INRN(I)=TIMRN(I)
129 RETURN
130 END
131

```

SUBROUTINE PRUNE

```

--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARGZ-----
PRUNE 52 0

```

--STATISTICS--

```

PROGRAM-UNIT LENGTH 734B * 476
CM LABELLED COMMON LENGTH 305D * 197
CM STORAGE USED 60600B * 24520
COMPILE TIME 6.252 SECONDS

```

--VARIABLE MAP--(LO=A)		--BLOCK--		--PROPERTIES--		--TYPE--		--SIZE--		
NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE	NAME	ADDRESS	PROPERTIES	TYPE	SIZE
CH	123B	/SABUSE/ SAV		CHAR1		J	145B	/SABUSE/ SAV	INTEGER	60
CONTRL	0B	/CHILD/		INTEGER		K	150B	/SABUSE/ SAV	INTEGER	
I	144B	/SABUSE/ SAV		INTEGER		LVL	31B	/LEVEL/	INTEGER	
ICHECK	0B	/ACK/		INTEGER		NDIFF	30B	/LEVEL/	INTEGER	
ICONT	0B	/EX/		INTEGER		HULLS	26B	/LEVEL/	INTEGER	
IDATA	1B	/HEX/		INTEGER		NTAPE	0B	/CONTR/	CHARX10	16
IFADD	27B	/LEVEL/		INTEGER		OBJECTU	124B	/SABUSE/ SAV	INTEGER	28
IFIND	25B	/LEVEL/		INTEGER		TIMRNK	76B	/SABUSE/ SAV	INTEGER	
IFORK	145B	/SABUSE/ SAV		INTEGER		TLVL	75B	/SABUSE/ SAV	INTEGER	
I	147B	/LEVEL/		INTEGER	20	TLVLS	122B	/SABUSE/ SAV	REAL	
IMARK	0B	/CONTR/		INTEGER		TSTORE	1B	/SABUSE/ SAV	REAL	
ISAVD	0B	/HEX/		INTEGER						
ITOTL	2B			INTEGER						

--PROCEDURES--(LO=A)

```

--NAME--TYPE--ARGZ-----CLASS-----
IRAY INTEGER 2 FUNCTION
ISCT SUBROUTINE 3 SUBROUTINE
MODIM SUBROUTINE 2 SUBROUTINE
OBJECT SUBROUTINE 2 SUBROUTINE

```

--STATEMENT LABELS--(LO=A)		--PROPERTIES--		--DEF	
LABEL-ADDRESS	PROPERTIES	DEF	LABEL-ADDRESS	PROPERTIES	DEF
1	7B	26	5	244B	93
2	54B	47	10	INACTIVE	97
3	107B	61	11	INACTIVE	41
4	234B	93	12	INACTIVE	42

--LABEL-ADDRESS--		--PROPERTIES--		--DEF	
LABEL-ADDRESS	PROPERTIES	DEF	LABEL-ADDRESS	PROPERTIES	DEF
20	INACTIVE	DO-TERM	128		
21	INACTIVE	DO-TERM	129		
400	370B		118		
999	404B		123		

```

1  SUBROUTINE RDATT
2
3  C
4  C*****
5  C
6  C
7  C THIS ROUTINE ELICITS THE ATTRIBUTE SET WHICH IS
8  C ASSOCIATED WITH THE OBJECTIVE HIERARCHY.
9  C
10 C CALLED BY: DUKSY,SPAR
11 C
12 C
13 C
14 C
15 C VARIABLES
16 C USED: ICONT, IDATA, LEVEL, LVL
17 C
18 C MODIFIED: ATTRIB, CH, II, ICONT, J, K, NATT, OBJECTU, X
19 C YATT
20 C
21 C*****
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C
46 C
47 C
48 C
49 C
50 C
51 C
52 C
53 C
54 C
55 C
56 C
57 C

```

```

COMMON/ATTR/NATT
COMMON/NE/ICONT, IDATA, ITOTL
COMMON/LEVEL/MLVL, IARIN(24), IFIND, DIFF, IFADD, LVL, LEVEL(20,3)
COMMON/P/USER
SAVE
CHARACTER*10 ATTRIB, OBJECTU(16), ATTI, USER, CHIS, YATT(4)
CALL PRETOT
NATT=0
IF (ICONT.NE.0) THEN
  IF (IDATA.EQ.1) THEN
 PRINT*, ' '
 PRINT*, USER, ' PLEASE INPUT AN ATTRIBUTE FOR
 PRINT*, ' THE DATA NODE WITH THE OBJECTIVE.'
 CALL OBJECT(LEVEL(LV,1), OBJECTU)
 II=1
 DO 20 I=1,4
 WRITE(6, '(IX,4I0)')(OBJECTU(K), K=II, II+3)
 II=II+4
 CONTINUE
 PRINT*, '(10 LETTERS OR LESS)'
 PRINT*, ' '
 READ(5, '(A10)') ATTRIB
 PRINT*, ' '
 PRINT*, ' IS THE ATTRIBUTE ' ATTRIB
 PRINT*, ' SUCH THAT BY KNOWING ITS LEVEL,
 PRINT*, ' THE ATTAINMENT OF THE OBJECTIVE,
 PRINT*, ' IS TOTALLY DETERMINED? (Y/N)'
 READ(5, '(A1))' CH
 IF (CH.NE.'Y') AND (CH.NE.'N') THEN
 PRINT*, ' ONLY 'Y' AND 'N' ARE PERMITTED. ' USE.'
 GO TO 3
 ENDIF
  
```

SUBROUTINE RDATT

```

58 IF (CH.EQ.'N') GO TO 2
59 PRINT, 'COULD THE ATTRIBUTE ,ATTRIB
60 PRINT, BE CHANGED SO AS TO IMPROVE
61 PRINT, COMMUNICATING WHAT IS IMPLIED
62 PRINT, IN THE OBJECTIVE? (Y/N)'
63 PRINT, '(?)'
64 READ(1, '(F1)') CH
65 IF (CH.NE.'Y') AND (.CH.NE.'N') THEN
66 PRINT, 'PLEASE ENTER 'Y' OR 'N'
67 GO TO 4
68 ENDIF
69 IF (CH.EQ.'Y') GO TO 2
70 CALL ATTSSET(MATT,ATTRIB)
71 ENDIF
72 CALL NEXT
73 GO TO 1
74 ENDIF
75 INATT=NATT/4
76 DO 10 J=1,INATT
77 I=1
78 DO 11 K=J*4-3, J*4
79 TATT(I)=ATT(K)
80 I=I+1
81 WRITE(2, '(4I1X,A10)')(TATT(K),K=1,4)
82 IF (INATT/4.LT.NATT) THEN
83 I=1
84 DO 12 K=INATT/4+1,NATT
85 TATT(I)=ATT(K)
86 I=I+1
87 WRITE(2, '(4I1X,A10)')(TATT(K),K=1,4)
88 ENDIF
89 PRINT, '
90 PRINT, 'THE ABOVE IS THE CURRENT SET OF ATTRIBUTES, 'USER,'
91 PRINT, 'IF YOU SEE ANY WHICH ARE REDUNDANT, OR
92 PRINT, 'WHICH HAVE A DIRECT IMPACT ON ONE ANOTHER
93 PRINT, '(E.G. HEIGHT AND THRUST),
94 PRINT, 'YOU SHOULD REFORM THE ATTRIBUTE SET TO
95 PRINT, 'REMOVE THESE PROBLEMS.'
96 PRINT, 'DO YOU WISH TO REFORM THE ATTRIBUTE SET, 'USER,'?
97 PRINT, '(Y/N)'
98 READ(1, '(A1)') CH
99 IF (CH.NE.'Y') AND (.CH.NE.'N') THEN
100 PRINT, 'ONLY 'Y' OR 'N' IS ALLOWED, 'USER
101 GO TO 5
102 ENDIF
103 IF (CH.EQ.'Y') GO TO 2
104 PRINT, 'DO YOU WISH TO BYPASS INDEPENDENCE TESTING?
105 READ(1, '(A1)') CH
106 IF (CH.NE.'Y') THEN
107 CALL MPI
108 ELSE
109 CALL UALUE
110 ENDIF
111 RETURN
112

```


SUBROUTINE RDSYSL

--VARIABLE MAP--(L0-A)
 --NAME--ADDRESS--BLOCK-----PROPERTYB-----TYPE-----SIZE

CHARZ1

CM 234B

--PROCEDURES--(L0-A)
 --NAME--TYPE-----ARGS-----CLASS-----

WDSYS 0 SUBROUTINE
 DELSYS 0 SUBROUTINE
 NEU 0 SUBROUTINE
 PRETOT 0 SUBROUTINE

--STATEMENT LABELS--(L0-A)
 --LABEL-ADDRESS-----PROPERTYB-----DEF

1 7B 24

--ENTRY POINTS--(L0-A)
 --NAME--ADDRESS--ARGS-----

RDSYSL 5B 0

--STATISTICS--

PROGRAM-UNIT LENGTH 241D 151
 CR STORAGE USED 60500B 24000
 COMPILE TIME 0.002 SECONDS

```

1  SUBROUTINE RDITL
2
3  C
4  C
5  C
6  C
7  C
8  C
9  C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C

```

THIS ROUTINE ELICITS AN IDENTIFICATION FOR THE DATA STRUCTURE. IT MAY BE CALLED DIRECTLY VIA OPTION SEE TIL SEE. IT IS AUTOMATICALLY INVOKED WHEN USING OPTION SEE NEW SEE.

CALLED BY: DUMMY, INITT

VARIABLES USED: (NONE)

MODIFIED: (NONE)

```

30 PRINT, '
31 PRINT, 'ENTER A TITLE FOR THIS DATA STRUCTURE...'
32 CALL CSET(1)
33 RETURN
34 END

```

```

--PROCEDURES--(LO*A)
--NAME-----TYPE-----ARGS-----CLASS-----
CSET 1 SUBROUTINE

--ENTRY POINTS--(LO*A)
--NAME-----ADDRESS-----ARGS-----
RDITL 58 0

```

```

---STATISTICS---
PROGRAM-UNIT LENGTH 438 * 35
CH STORAGE USED 86608 * 24069
COMPILE TIME 0.628 SECONDS

```


SUBROUTINE RCGRS

```

58 IF (VAL(I)) .LT. 50.0) THEN
59 EXPX(I) = EXP(VAL(I))
60 I = I + 1
61 I = I + 1
62 I = I + 1
63 I = I + 1
64 I = I + 1
65 I = I + 1
66 I = I + 1
67 I = I + 1
68 I = I + 1
69 I = I + 1
70 I = I + 1
71 I = I + 1
72 I = I + 1
73 I = I + 1
74 I = I + 1
75 I = I + 1
76 I = I + 1
77 I = I + 1
78 I = I + 1
79 I = I + 1
80 I = I + 1
81 I = I + 1
82 I = I + 1
83 I = I + 1
84 I = I + 1
85 I = I + 1
86 I = I + 1
87 I = I + 1
88 I = I + 1
89 I = I + 1
90 I = I + 1
91 I = I + 1
92 I = I + 1
93 I = I + 1
94 I = I + 1
95 I = I + 1
96 I = I + 1
97 I = I + 1
98 I = I + 1
99 I = I + 1
100 I = I + 1
101 I = I + 1
102 I = I + 1
103 I = I + 1
104 I = I + 1
105 I = I + 1
106 I = I + 1
107 I = I + 1
108 I = I + 1
109 I = I + 1
110 I = I + 1
111 I = I + 1
112 I = I + 1
113 I = I + 1
114 I = I + 1

```

SUBROUTINE REGR8

```

116 DO 30 I=1,5
117 SD=55C*(ULU(I)-P9-BIAXLUL(I))**2
118 SERR=SELN*(ULU(I)-BROOT-BIROOT)*RTX(I)**2
119 SRESOR=SELN*(ULU(I)-BRESOR-BRESOR)*SQRX(I)**2
120 SELM=SELN*(ULU(I)-BOLN-BOLN)*LN(I)**2
121 S5EXP=S5EXP*(ULU(I)-BEXP-BEXP)*EXP(I)**2
122 CC=CC+ULU(I)
123 ULUMIN=MIN(CSE,SERR,SRESOR,SELM,S5EXP)
124 IF(ULUMIN.EQ.S5E) THEN
125 CALL PSET(INDEX,1,56)
126 CALL PSET(INDEX,2,56)
127 CALL PSET(INDEX,3,55)
128 ELSE IF(ULUMIN.EQ.SERR) THEN
129 CALL PSET(INDEX,1,BROOT)
130 CALL PSET(INDEX,2,BIROOT)
131 CALL PSET(INDEX,3,SERR)
132 ELSE IF(ULUMIN.EQ.SRESOR) THEN
133 CALL PSET(INDEX,1,BRESOR)
134 CALL PSET(INDEX,2,BIRESOR)
135 CALL PSET(INDEX,3,SRESOR)
136 ELSE IF(ULUMIN.EQ.SELM) THEN
137 CALL PSET(INDEX,1,BOLN)
138 CALL PSET(INDEX,2,BLN)
139 CALL PSET(INDEX,3,SELM)
140 ELSE IF(ULUMIN.EQ.S5EXP) THEN
141 CALL PSET(INDEX,1,BEXP)
142 CALL PSET(INDEX,2,RTX)
143 CALL PSET(INDEX,3,S5EXP)
144 ELSE IF(ULUMIN.EQ.S5E) THEN
145 CALL PSET(INDEX,1,BEXP)
146 CALL PSET(INDEX,2,RTX)
147 CALL PSET(INDEX,3,S5EXP)
148 ENDIF
149 RETURN
150 END
151

```

LINE	NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE
116	DO	638	/S8A8U8E/	SAU	REAL	
117	SD=	738	/S8A8U8E/	SAU	REAL	
118	SERR=	718	/S8A8U8E/	SAU	REAL	
119	SRESOR=	602	/S8A8U8E/	SAU	REAL	
120	SELM=	678	/S8A8U8E/	SAU	REAL	
121	S5EXP=	628	/S8A8U8E/	SAU	REAL	
122	CC=	728	/S8A8U8E/	SAU	REAL	
123	ULUMIN=	948	/S8A8U8E/	SAU	REAL	
124	IF(668	/S8A8U8E/	SAU	REAL	
125	CALL	408	/S8A8U8E/	SAU	REAL	
126	CALL	1	DUTRY-ARG	SAU	REAL	5
127	CALL	268	/S8A8U8E/	SAU	REAL	
128	ELSE	478	/S8A8U8E/	SAU	REAL	
129	CALL	518	/S8A8U8E/	SAU	REAL	
130	CALL	528	/S8A8U8E/	SAU	REAL	
131	CALL	538	/S8A8U8E/	SAU	REAL	
132	ELSE	468	/S8A8U8E/	SAU	REAL	
133	CALL	618	/S8A8U8E/	SAU	REAL	
134	CALL	628	/S8A8U8E/	SAU	REAL	
135	CALL	638	/S8A8U8E/	SAU	REAL	
136	ELSE	648	/S8A8U8E/	SAU	REAL	
137	CALL	658	/S8A8U8E/	SAU	REAL	
138	CALL	668	/S8A8U8E/	SAU	REAL	
139	ELSE	678	/S8A8U8E/	SAU	REAL	
140	CALL	688	/S8A8U8E/	SAU	REAL	
141	CALL	698	/S8A8U8E/	SAU	REAL	
142	CALL	708	/S8A8U8E/	SAU	REAL	
143	CALL	718	/S8A8U8E/	SAU	REAL	
144	ELSE	728	/S8A8U8E/	SAU	REAL	
145	CALL	738	/S8A8U8E/	SAU	REAL	
146	CALL	748	/S8A8U8E/	SAU	REAL	
147	CALL	758	/S8A8U8E/	SAU	REAL	
148	ENDIF	768	/S8A8U8E/	SAU	REAL	
149	RETURN	778	/S8A8U8E/	SAU	REAL	
150	END					
151						

SUBROUTINE REGRS 74/74 OPT=0
 -NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
 PSERT 758 /SSASUSE/ SAV REAL
 S6DOR 700 /SSASUSE/ SAV REAL
 S6GRV 440 /SSASUSE/ SAV REAL
 S5ARX 570 /SSASUSE/ SAV REAL
 S5LUU 410 /SSASUSE/ SAV REAL
 S5LUG 540 /SSASUSE/ SAV REAL
 PFM 5.1.553 11/23/01 19.35.01 PAGE 4
 -NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
 SXLVL 120 /SSASUSE/ SAV REAL
 SXLVU 500 /SSASUSE/ SAV REAL
 UAL 80 /UAL/ REAL
 ULU 10 /SSASUSE/ SAV REAL
 ULUIN 1010 /SSASUSE/ SAV REAL
 XLVL 70 /SSASUSE/ SAV REAL

--PROCEDURES--(LO-A)
 -NAME--TYPE--ARGS--CLASS--
 LOG REAL 1 INTRINSIC
 ANZI REAL 7 INTRINSIC
 EXP GENERIC 1 INTRINSIC
 PSET 3 SUBROUTINE

--STATEMENT LABELS--(LO-A)
 -LABEL-ADDRESS--PROPERTIES--DEF
 10 INACTIVE DO-TERM 64
 20 INACTIVE DO-TERM 100
 30 INACTIVE DO-TERM 122

-ENTRY POINTS--(LO-A)
 -NAME--ADDRESS--ARGS--
 REGRS 50 1

--STATISTICS--
 PROGRAM-UNIT LENGTH 7238 * 457
 OR LABELLED COMMON LENGTH 1078 * 71
 OR STORAGE USED 60600 * 24900
 COMPILE TIME 0.306 SECONDS

```

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57
SUBROUTINE SPAN
C
C*****
C1
C2
C3
C4
C5
C6
C7
C8
C9
C10
C11
C12
C13
C14
C15
C16
C17
C18
C19
C20
C21
C22
C23
C24
C25
C26
C27
C28
C29
C30
C31
C32
C33
C34
C35
C36
C37
C38
C39
C40
C41
C42
C43
C44
C45
C46
C47
C48
C49
C50
C51
C52
C53
C54
C55
C56
C57
C*****
THIS ROUTINE CONDUCTS A NODE-BY-NODE CONSTRUCTION OF THE
OBJECTIVE HIERARCHY. STARTING AT THE ROOT (CR DESIRED)
MODE, ALL CHILDREN OF THE NODE ARE GENERATED. ONCE A
SATISFACTORY SPAN OF CHILDREN IS ESTABLISHED, THE NEXT
PARENT NODE IS CHOSEN IN A DEPTH-FIRST ORDER.
C
C CALLED BY: DUMRY, INIT
C
C VARIABLES USED: USER
C
C MODIFIED: ANSWER, CH, CONTRL, ICONY, ICDUNT, IFADD,
IFIND, IFINDT, INRAN, LEVEL, LUL, NDEEP,
NOCDES, NRBAN, TENSTR, U
C*****
COMMON/C/NODES, NDEEP
COMMON/LEVEL/ILULS, IMCH(20), IFIND, NDIFF, IFADD, LUL, LEVEL(20,3)
COMMON/NE/ICONY, IDATA, ITOTL
COMMON/CHILD/CONTRL
COMMON/P/USER
SAVE
CHARACTER*16 USER, LABEL, ANSWER(16), TENSTR, OBJECTV(16), CH(1,16)
INTEGER CONTRL
CALL PRETOT
TENSTR = ' '
WRITE(2, '(5(/), IX)')
PRINT*, 'SPANNING NODES: 'A*ALL '5'-SELECT'
READ(1, '(A1)')CH
IF((CH.NE.'S').AND.(CH.NE.'A'))THEN
PRINT*, 'ONLY 'A' OR 'S' IS ALLOWED ', USER
GO TO 1
ENDIF
IF(CHAR.EQ.'$')CALL PRETEX
IFADD=8
IF(ICONY.NE.1)THEN
WRITE(2, '(5(/), IX)')
PRINT*, 'DO YOU WISH TO BUILD A NEW TREE, 'USER,'? (Y/N)'
READ(2, '(A1)')CH
IF((CH.NE.'N').AND.(CH.NE.'Y'))THEN
PRINT*, 'PLEASE INPUT 'Y' OR 'N', 'USER
ENDIF
PRINT*, '

```

SUBROUTINE SNAH

```

18 PRINT, 'DO YOU WISH TO BY-PASS THE BETWEEN MODE CHECK?'
19 READ, (A1), I
20 IF (A1.EQ.'N') THEN
21 ANSWER(1)='EXIT'
22 ELSE
23 LEVEL(1,1)=1
24 LEVEL(1,2)=1
25 N=1
26 LVL=1
27 IF (LEVEL(LVL,1).EQ.0) THEN
28 I=ADD=3
29 I=ADD=1
30 I=ADD=0
31 ENDOF
32 IF (COUNT=8)
33 IF (COUNT.NE.0) THEN
34 N=N+1
35 IF (DT=1) THEN
36 CONTROL=0
37 PRINT, 'ADDING DOWNLINKS TO NODE!'
38 WRITE, '(2D3,2X)', (I, I, LVL)
39 IF (NOBS.DT.1) THEN
40 CALL OBJECT(LEVEL(LVL,1), OBJECT)
41 I=1
42 DO 20 I=1,4
43 WRITE, '(1X,410)', (OBJECT(J), J=1, I, I+3)
44 I=I+4
45 CONTINUE
46 ENDOF
47 PRINT, ' '
48 I=COUNT+1
49 IF (COUNT.EQ.2) THEN
50 ANSWER(1)='TENSTR'
51 ELSE
52 PRINT, 'USER, WHAT IS THE NEXT SUBJECTIVE?'
53 PRINT, '(USE NO MORE THAN TWO CHARACTER LINES)'
54 PRINT, ' '
55 READ, '(1A10)', (ANSWER(1), I=1, 2)
56 ENDOF
57 IF ((ANSWER(1).NE.TENSTR).AND.(ANSWER(1).NE.'DONE')) .AND.
58 ((ANSWER(1).NE.'EXIT')) THEN
59 PRINT, 'PLEASE CONTINUE'
60 PRINT, ' '
61 READ, '(1A10)', (ANSWER(1), I=1, 10)
62 ENDOF
63 IF (ANSWER(1).EQ.'EXIT') RETURN
64 IF (CONTROL.EQ.9) .AND. (ANSWER(1).NE.TENSTR) .AND.
65 ((ANSWER(1).NE.'DONE')) THEN
66 CONTROL=CONTROL+1
67 KEEP=LVL+1
68 N=N+1
69 N=N+1
70 PRINT, 'THE LAST SUBJECTIVE ENTERED IS:'
71 I=1
72 DO 10 I=1,4
73 WRITE, '(1X,410)', (ANSWER(J), J=1, I, I+3)

```

SUBROUTINE SPAN

```

116 II=II+4
117 CONTINUE
118 IF (NNODES.GT.2) THEN
119 (CALL OBJECTY(LEVEL(LUL,I),OBJECTU)
120 II=I
121 PRINT',', WHICH IS SUBOBJECTIVE NUMBER ',NORM
122 PRINT',', FOR THE OBJECTIVE',
123 TO 30 I=I+4
124 WRITE(2, '(IX,4A10)',(OBJECTU(J),J=II,II+3)
125 II=II+4
126 CONTINUE
127 ENDF
128 CALL ISET(IFINDT,IFADD,NNODES)
129 CALL ISET(NNODES,1,NORM)
130 CALL ISET(NNODES,3,-1)
131 CALL ISET(NNODES,3,-1)
132 CALL ISET(NNODES,4,IFINDT)
133 CALL ASY(NNODES,1,0.0)
134 CALL ASET(NNODES,2,0.0)
135 CALL OSET(NNODES,ANS,-R)
136 IFINDT=NNODES
137 GO TO 4
138 ELSE
139 IF (U.NE.'V') THEN
140 CALL CHECK
141 ELSE
142 CALL NEXT
143 IFADD=2
144 GO TO 5
145 ENDF
146 ENDF
147 WRITE(2, '(5(//),1X)')
148 CALL RDATT
149 RETURN
150 END
151
152

```

---VARIABLE MAP---(L0-A)	---ADDRESS---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---
ANSWER	20	/SABUSE/ SAV	CHAR210	16
CH	438	/SABUSE/ SAV	CHAR210	
CONTROL	60	/CHILD/	INTEGER	
I	508	/SABUSE/ SAV	INTEGER	
I CONT	60	/NEX/	INTEGER	
I COUNT	458	/SABUSE/ SAV	INTEGER	
I DATA	18	/NEX/	INTEGER	
IFADD	278	/LEVEL/	INTEGER	
IFIND	258	/LEVEL/	INTEGER	
IFINDT	478	/SABUSE/ SAV	INTEGER	
II	518	/SABUSE/ SAV	INTEGER	
INORM	18	/LEVEL/	CHAR210	16
ITOTL	20	/NEX/	CHAR210	
J	528	/SABUSE/ SAV	INTEGER	
LEVEL	18	/LEVEL/	CHAR210	60
LUL	318	/LEVEL/	INTEGER	
NDEEP	18	/C/	INTEGER	
NDIFF	268	/LEVEL/	INTEGER	
NLEVEL	68	/C/	INTEGER	
NNODES	488	/SABUSE/ SAV	INTEGER	
NORM	228	/SABUSE/ SAV	CHAR210	
OBJECTU	238	/SABUSE/ SAV	CHAR210	
TELESTR	448	/SABUSE/ SAV	CHAR210	
USER	62	/P/	CHAR210	

SUBROUTINE SPAN

```

--PROCEDURES--(LO-A)
--NAME-----TYPE-----ARGS-----CLASS-----
ASET SUBROUTINE 3 SUBROUTINE
CHECK SUBROUTINE 6 SUBROUTINE
ISRT SUBROUTINE 3 SUBROUTINE
NEXT SUBROUTINE 0 SUBROUTINE
OBJECT SUBROUTINE 2 SUBROUTINE

```

```

--STATEMENT LABELS--(LO-A)
--LABEL-ADDRESS-----PROPERTIES-----DEF
1 13B
2 50B
3 130B
4 224B

```

```

--ENTRY POINTS--(LO-A)
--NAME-----ADDRESS-----ARGS-----
SPAN 5B 0

```

---STATISTICS---

```

PROGRAM-UNIT LENGTH 1165B * 591
CR LABELLED COMMON LENGTH 207B * 135
CR STORAGE USED 62640B * 25594
COMPILE TIME 0.286 SECONDS

```


```

1  SUBROUTINE STAT
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
C
C
C *****
C THIS ROUTINE DISPLAYS THE CHARACTERISTICS OF THE TREE
C FILE CURRENT.V IN USE. IT IS CALLED DIRECTLY VIA
C OPTION #88 STAT. IT IS INVOKED AUTOMATICALLY WHEN
C CONDUCTING THE BETWEEN-MODE CHECK.
C
C CALLED BY: DUMMY,CHECK
C
C VARIABLES USED: NDEEP,NNODES,NSYS
C MODIFIED: (NONE)
C *****
C COMMON/C,NNODES,NDEEP
C COMMON/SYS1/NSYS
C SAVE(I2,(5(*),IX))
C PRINT*,CURRENT NUMBER OF NODES: ,NNODES,(MAX 500)
C PRINT*,CURRENT NUMBER OF LEVELS: ,NDEEP,(MAX 20)
C PRINT*,CURRENT NUMBER OF SYSTEMS: ,NSYS,(MAX 50)
C RETURN
C END
C *****
C

```

```

--VARIABLE MAP--(LO-A)
--NAME--ADDRESS--BLOCK-----PROPERTIES-----TYPE-----SIZE

```

```

NDEEP 18  /C/ INTEGER
NNODES 08  /C/ INTEGER
NSYS 08  /SYS1/ INTEGER

```

```

- ENTRY POINTS--(LO-A)
-NAME--ADDRESS--RPGS--
STAT 58  0 7474  OPT-0

```

```

--STATISTICS--
PROGRAM UNIT LENGTH 652  53
CM LABELLED COMMON LENGTH  48  4
CM STORAGE USED 50608  24060
COMPILE TIME 8.032 SECONDS

```


SUBROUTINE TAPER

```
--VARIABLE MAP--(LO-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
1SAUD 0B /CNTRL/ INTEGER
NNODES 2B /SABUSE/ SAU INTEGER
NTAPE 1B /CNTRL/ INTEGER
NTRIEE 1B /SABUSE/ SAU INTEGER
USER 0B /P/ CHAR810
```

```
--PROCEDURES--(LO-A)
--NAME--TYPE--ARGS--CLASS--
INIT 0 S-BROUTINE
TLJAD 0 S-BROUTINE
TEAUC 2 S-BROUTINE
```

```
--STATEMENT LABELS--(LO-A)
--LABEL--ADDRESS--PROPERTIES--DEF
1 318 37
```

```
--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
TAPER 5B 0
```

--STATISTICS--

```
PROGRAM-LIMIT LENGTH 2128 - 138
CM LABELLED COMMON LENGTH  68 - 6
CM STORAGE USED 606008 - 24860
COMPILE TIME 0.866 SECONDS
```

```

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57
SUBROUTINE UALLE
*****
C
C *****
C THIS ROUTINE GENERATES THE DATA POINTS FROM WHICH THE
C INDIVIDUAL VALUE FUNCTIONS ARE ESTIMATED, AND CALLS
C ROUTINE REGRS TO DO THE ESTIMATION.
C *****
C CALLED BY: PRI,PRDT
C *****
C VARIABLES
C USED: NATT,XMID
C MODIFIED: CH,I,VAL,X
C *****
COMMON/ATTR/NATT
COMMON/VAL/VAL(5)
SAVE
CHARACTER CH(4),NATT
DO 10 I=1,NATT
CALL ASK(I,ATT(I,1),ATT(I,2),XMID)
VAL(I)=ATT(I,1)
VAL(3)=XMID
X=XMID
CALL ASK(I,ATT(I,1),X,XMID)
VAL(2)=XMID
CALL ASK(I,ATT(I,2),VAL(3),XMID)
VAL(4)=XMID
CALL REGRS(I)
PRINT*
PRINT*,'THE ABOVE YIELDS A VALUE FUNCTION FOR ',ATT(I)
PRINT*,' WITH PARAMETERS ',
PRINT*,' B0',PARAM(I,1),
PRINT*,' B1',PARAM(I,2)
IF (PARAM(I,4).EQ.0.) THEN
PRINT*,'(LINEAR FORM)
PRINT*,'VALUE=B0+B1*(ATTRIBUTE LEVEL)
ELSEIF (PARAM(I,4).EQ.-1.) THEN
PRINT*,'(SQUARE-ROOT FORM)
PRINT*,'VALUE=B0+B1*(ATTRIBUTE LEVEL**.5)
ELSEIF (PARAM(I,4).EQ.1.) THEN
PRINT*,'(SQUARED FORM)
PRINT*,'VALUE=B0+B1*(ATTRIBUTE LEVEL**2)
ELSEIF (PARAM(I,4).EQ.-2.) THEN
PRINT*,'(LOGARITHMIC FORM)
PRINT*,'VALUE=B0+B1*LN(ATTRIBUTE LEVEL)
ELSEIF (PARAM(I,4).EQ.2.) THEN
PRINT*,'(EXPONENTIAL FORM)
*****
C
C *****

```

SUBROUTINE VALUE

```

CB VALUE=90-B*EXP(A**ATTRIBUTE LEVEL)
C9 CALL PICT,R(1)
C1 PRINT, 'DOES THE ABOVE REPRESENTATION APPEAR REASONABLE? (Y/N) '
C2 PRINT, ' '
C3 READ,8,(A1:1CM
C4 IF (CM.NC.V) 1,AND.(CM.NE.'N')) THEN
C5 PRINT, 'YOU MUST ENTER 'Y' OR 'N' '
C6 GO TO 2
C7 LNDIF
C8 IF (CM.EQ.'N') GO TO 1
C9 CONTINUE
C10 RETURN
END

```

```

VARIABLE MAP--(LO-A)
-NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE--CLASS--

```

```

CH 1B /S8ABUSE/ SAU UAL 08 /VAL/ REAL
I 2R /S8ABUSE/ SAV X 48 /S8ABUSE/ SAU REAL
M.A.T  0E ATTR XNID 28 /S8ABUSE/ SAU REAL

```

```

--PROCEDURES--(LO-A)
-NAME--TYPE--ARGS--CLASS--
ASA 4 SUBROUTINE PARAM REAL
HTY 2 FUNCTION FICTUR REAL
ATT1 1 FUNCTION REGS REAL

```

```

--STATEMENT LABELS--(LO-A)
-LABEL-ADDRESS--PROPERTIES--DEF
1 14B 29
2 153B 61
10 INACTIVE DO-TERM 70

```

```

--ENTRY POINTS--(LO-A)
-NAME--ADDRESS--ARGS--
VALUE 58 0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 4678 . 211
CN LABELLED COMMON LENGTH 138 . 11
CN STORAGE USED 66608 . 2456
COMPILE TIME 0.121 SECONDS

```


PROGRAM WULOAD

57

END

```

--VARIABLE MAP--(LO-A)
NAME--ADDRESS--BLOCK-----PROPERTIES-----TYPE-----SIZE
ARRAY 08 /ARRAY/
CM 08 /ONE/
CMD 08 /NEX/
ICONT 08 /NEX/
IDATA 08 /LEVEL/
IFADD 08 /LEVEL/
IFIND 08 /LEVEL/
INPN 08 /CNTPL/
ISAUD 08 /ARRAY/
ITOTL 08 /NEX/
LEVEL 08 /LEVEL/
LEVEL 08 /LEVEL/
LEVEL 08 /ATTR/
NAT 08 /C/
NDDEP 08 /LEVEL/
NDIFF 08 /ARRAY/
ALCUD 08 /LEVEL/
ALULS 08 /C/
ANODES 08 /SVS/
NTAPE 08 /CNTPL/
USER 08 /P/
INTEGER
INTEGER
INTEGER
INTEGER
INTEGER
INTEGER
INTEGER
REAL
60

```

```

PROCEDURES--(LO-A)
NAME--TYPE-----ARGS-----CLASS-----
CALL 0 SUBROUTINE
WULODS 1 SUBROUTINE

```

```

--STATEMENT LABELS--(LO-A)
-LABEL-ADDRESS-----PROPERTIES-----DEF
1 08 38

```

```

--ENTRY POINTS--(LO-A)
NAME--ADDRESS--ARGS-----
WULOAD 08 0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 08 0
CM LABELLED COMMON LENGTH 2628 178
CM STORAGE USED 646008 24960
COMPILE TIME 0.062 SECONDS
1 ANSI ERROR IN WULOAD

```

```

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57
C
C SUBROUTINE CALC
C *****
C THIS ROUTINE CALCULATES THE CUMULATIVE WEIGHT OF EACH
C NODE, AND THE ALTERNATIVE SYSTEM VALUES AT EACH
C INTERIOR (NON-DATA) NODE.
C
C CALLED BY: UNLOAD
C
C VARIABLES
C USED: ICONT, IDATA, IFIND, LEVEL, LUL, NNODES, NSYS
C MODIFIED: I, ISTOP, J, JJ, NDEEP, UNOLD
C *****
C
C COMMON/NNODES,NDEEP
C COMMON/LEVEL,NLVL,INNRH(20),IFIND,NDIFF,IFADD,LUL,LEVEL(20,3)
C COMMON/NEK/ICONT, IDATA, I TOTL
C COMMON/SYS1/NSYS
C
C PRINT*, INTERIOR TREE VALUES ARE BEING CALCULATED....
C NDEEP=0
C CALL PRETOT
C CALL ASET(1,1,1,0)
C CALL ASET(1,2,1,0)
C CALL ASET(2,1,1,0)
C CALL ASET(2,2,1,0)
C IF(ICONT.EQ.0)THEN
C CALL PRETOT
C DO 5 I=1,NNODES
C IF(ICONT.EQ.0)RETURN
C IF(IDATA.NE.1)THEN
C DO 4 JJ=1,NSYS
C UNOLD=ARRAY(IFIND, JJ)/ARRAY(IFIND,2)
C CALL USET(IFIND, JJ, UNOLD)
C CONTINUE
C ENDDIF
C CALL NEXT
C CONTINUE
C ENDDIF
C IF(LUL.GT.NDEEP)NDEEP=LUL
C UNOLD=ARRAY(IFIND,2)
C IF(LUL=1)CE=1
C UNOLD=ARRAY(IFIND,1)/ARRAY(LEVEL(LUL-1,1),2)
C CALL ASET(IFIND,2, UNOLD)
C IF(IDATA.NE.1)THEN
C DO 10 J=1,NSYS
C CALL USET(IFIND, J, 0)
C
C *****
C

```


SUBROUTINE CALC

```

58 ELSE
59 ISTOP=LVL-1
60 DO 20 I=1,ISTOP
61 UMOLD=UPAV(LEVEL(I,:),J)*ARRAY(IFIND,2)*URAY(IFIND,J)
62 CALL USET(LEVEL(I,:),UMOLD)
63 CONTINUE
64 20
65 EIDIF
66 CALL NEXT
67 GO TO 1
68 END

```

SUBROUTINE CALC

```

--STATISTICS--
PROGRAM-UNIT LENGTH 3419  - 225
CR LABELLED COMMON LENGTH 1422  - 92
CR STORAGE USED 606983 - 24960
COMPILE TIME 9.115 SECONDS

```

---VARIABLE MAP---(L0-A)	---ADDRESS---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---	---NAME---	---ADDRESS---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---
I	08	08	SSABUSE/ SAU	INTEGER	20	JJ	28	SSABUSE/ SAU	INTEGER	60	
ICONT	08	08	SSABUSE/ SAU	INTEGER	20	LEVEL	318	LEVEL	INTEGER		
IDATA	08	08	SSABUSE/ SAU	INTEGER	20	LVL	308	LVL	INTEGER		
IFARD	12	12	SSABUSE/ SAU	INTEGER	20	LVL	15	LVL	INTEGER		
IFIND	275	275	SSABUSE/ SAU	INTEGER	20	NDIFF	262	NDIFF	INTEGER		
IT	258	258	SSABUSE/ SAU	INTEGER	20	MSYS	08	MSYS	INTEGER		
IMRIN	16	16	SSABUSE/ SAU	INTEGER	20	MSYS	08	MSYS	INTEGER		
ISTOP	58	58	SSABUSE/ SAU	INTEGER	20	UMOLD	08	UMOLD	INTEGER		
ITOTL	28	28	SSABUSE/ SAU	INTEGER	20				REAL		
J	48	48	SSABUSE/ SAU	INTEGER	20				REAL		

---PROCEDURES---(L0-A)	---NAME---	---TYPE---	---CLASS---	---ARGS---	---NAME---	---TYPE---	---CLASS---
ARRAY	REAL		FUNCTION	2	PRETOT	REAL	
ASET	REAL		SUBROUTINE	3	URAY	REAL	
NEXT	REAL		SUBROUTINE	0	USET	REAL	

---STATEMENT LABELS---(L0-A)

---LABEL---ADDRESS---	---PROPERTIES---	---DEF---
1	INACTIVE	DO-TERM
4	INACTIVE	DO-TERM
5	INACTIVE	DO-TERM
10	INACTIVE	DO-TERM
20	INACTIVE	DO-TERM
37		37
45		45
48		48
57		57
64		64

---ENTRY POINTS---(L0-A)

---NAME---ADDRESS---	---ARGS---
CALC	58 0

```

1 SUBROUTINE DUIDE(N,A,D)
2
3 C
4 C *****
5 C THIS ROUTINE DIVIDES EACH OF THE ELEMENTS (N OF THEM) OF
6 C A VECTOR A BY D.
7 C
8 C CALLED BY: ADUT
9 C
10 C VARIABLES
11 C USED: D,N
12 C
13 C MODIFIED: A
14 C *****
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C

```

```

REAL A(N)
DO 10 I=1,N
A(I)=A(I)/D
RETURN
END

```

NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE
A	2			REAL	ADJ-ARY
D	3			REAL	
I	258			INTEGER	
N	1			INTEGER	

```

--STATEMENT LABELS--(LO-A)
--LABEL-ADDRESS--PROPERTIES---DEF
10 INACTIVE DO-TERM 25

```

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARCS--
DUIDE 58 3
SUBROUTINE DUIDE

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 412 - 33
CH STORAGE USED 66688 - 24968
COMPILE TIME 9.025 SECONDS

```


SUBROUTINE GMVEC

```

58 PRINT, 'ENTER THE NUMERATOR OF THE RATIO...'
59 READ(I, '(I1)')ANSWER
60 X1=FLOAT(ANSWER)
61 PRINT, 'ENTER THE DENOMINATOR OF THE RATIO...'
62 READ(I, '(I1)')ANSWER
63 X2=FLOAT(ANSWER)
64 MATRIX(I, J)=X1/X2
65 CONTINUE
66 MATRIX(J, I)=X2/X1
67 ENDIF
68 DO 70 J=1, NCROSS
69 MATRIX(I, J)=1.0
70 PROD=1.0
71 DO 70 J=1, NCROSS
72 PROD=PROD*MATRIX(I, J)
73 AIRC(, J)=PROD*(1.0/PROD)
74 CONTINUE
75 RETURN
76 END

```

SUBROUTINE GMVEC

```

--ENTRY POINTS--(L0-A)
--NAME--ADDRESS--ARGS--
GMVEC 58 3
--STATISTICS--
PROGRAM-UNIT LENGTH 16852 90
CM STORAGE USED 60600 24960
COMPILE TIME 0.161 SECONDS

```

---VARIABLE MAP---(L0-A)	---ADDRESS---	---BLOCK---	---PROPERTIES---	---TYPE---	---SIZE---
AIN	15638	3	DUMMY-ARG	REAL	20
I	15628	2	DUMMY-ARG	INTEGER	20
IFIND	15618	2	DUMMY-ARG	INTEGER	20
I1	15708			INTEGER	
J	15648			INTEGER	
K	15718			INTEGER	
KK	15738		MATRIX	REAL	20
NCROSS	4508		NCROSS	INTEGER	20
OBJECT	15408		OBJECT	INTEGER	
PROD	15418		PROD	REAL	
X1	15418		X1	REAL	
X2	15778		X2	REAL	
ANSWER	15638			REAL	
IFIND	15628			INTEGER	
I1	15708			INTEGER	
J	15648			INTEGER	
K	15718			INTEGER	
AIN	15638		DUMMY-ARG	REAL	400
I	15628		DUMMY-ARG	INTEGER	160
IFIND	15618		DUMMY-ARG	CHAR*10	16
I1	15708			REAL	
J	15648			REAL	
K	15718			REAL	

---PROCEDURES---(L0-A)

---NAME---	---TYPE---	---ARGS---	---CLASS---
FLOAT	REAL	1	INTRINSIC
IPAY	INTEGER	2	FUNCTION
OBJECT			SUBROUTINE

---STATEMENT LABELS---(L0-A)

---LABEL-ADDRESS---	---PROPERTIES---	---DEF	---LABEL-ADDRESS---	---PROPERTIES---	---DEF
10	INACTIVE	DO-TERM	34	INACTIVE	DO-TERM
20	INACTIVE	DO-TERM	39	INACTIVE	DO-TERM
30	INACTIVE	DO-TERM	52	INACTIVE	DO-TERM
40	INACTIVE	DO-TERM	76	INACTIVE	DO-TERM
58	INACTIVE	DO-TERM	58	INACTIVE	DO-TERM
59	INACTIVE	DO-TERM	57	INACTIVE	DO-TERM
62	INACTIVE	DO-TERM	73	INACTIVE	DO-TERM

```

1  SUBROUTINE PDM
2
3  C
4  C*****
5  C
6  C THIS ROUTINE ELICITS THE ATTRIBUTE LEVELS OF THE
7  C ALTERNATIVE SYSTEMS ACROSS ALL THE DATA NODES.
8  C
9  C
10 C CALLED BY: ULODI
11 C
12 C
13 C VARIABLES
14 C USED:  IFIND, NATT, NSYS, OBJCTU
15 C
16 C MODIFIED:  ANSWER, I, I1, J, XMAX, XMIN
17 C
18 C
19 C*****
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C
46 C
47 C
48 C
49 C
50 C
51 C
52 C
53 C
54 C
55 C
56 C
57 C

```

```

COMMON/ATTR/NATT
COMMON/LEVEL/MLUS, INNR(22), IFIND, NDIFF, IFADD, LUL, LEVEL(20,3)
COMMON/NEJ/CONT, IDATA, I10TL
COMMON/SYS1/NSYS
SAVE
CHARACTER*10 LABEL, OBJCTU(16), SYSLBL, ATTI
PRINT*, 'WE ARE AT THE DATA NODE:'
CALL OBJECT(IFIND, OBJCTU,
I1+1
DO 5 I=1,4
WRITE(2, '(IX,4A10)')(OBJCTU(K), K=I1, I1+3)
I1=I1+4
CONTINUE
PRINT*, 'WHICH HAS THE ASSOCIATED ATTRIBUTE ', LABEL(IFIND)
DO 10 I=1, NSYS
PRINT*, 'THE CURRENT LEVEL OF THE ATTRIBUTE ', LABEL(IFIND)
PRINT*, 'IS ', XLEVEL(URAY(IFIND, I), LABEL(IFIND)), ' FOR SYSTEM'
PRINT*, SYSLBL(I)
DO 20 J=1, NATT
IF(LABEL(IFIND).EQ.ATTI(J)) THEN
PRINT*, 'THE RANGE OF THE ATTRIBUTE IS ', ATTI(J,1), ' TO ', ATTI(J,2)
XMIN=MIN(ATTI(J,1), ATTI(J,2))
XMAX=MAX(ATTI(J,1), ATTI(J,2))
GO TO 1
ENDIF
CONTINUE
PRINT*, 'WHAT IS THE NEW LEVEL (REAL NUMBER)?'
READ(5, '(F10.0)') ANSWER
IF(ANSWER.LT.XMIN).OR.(ANSWER.GT.XMAX)) THEN
PRINT*, 'THE LEVEL OF ', ANSWER, ' IS OUT OF RANGE.'
GO TO 1
ENDIF

```

SUBROUTINE RDU

```

50 ANSWER=VALU(ANSWER, LABEL(IFIND))
51 IF(ANSWER LT .0) OR (ANSWER GT .1) THEN
52 ANSWER=MINI(ANSWER, .1)
53 ANSWER=MAXI(ANSWER, .0)
54 PRINT, 'THE INPUT ATTRIBUTE LEVEL CAUSES'
55 PRINT, 'THE VALUE GENERATED (BASED ON THE'
56 PRINT, 'ESTIMATED INDIVIDUAL VALUE FUNCTION)'
57 PRINT, 'TO BE OUTS DE THE RANGE (.0-.1). '
58 PRINT, 'IN ORDER TO REMAIN IN THE PROPER RANGE, '
59 PRINT, 'YOUR INPUT VALUE IS BEING CHANGED TO, '
60 PRINT, XLEVEL(ANSWER, LABEL(IFIND))
61 PRINT, 'IF THIS IS UNACCEPTABLE, USE **ATTN**'
62 PRINT, 'TO ADJUST THE VALUE FUNCTION, AFTER'
63 PRINT, 'EXITING THIS OPTION.'
64 ENDIF
65 CALL USET(IFIND, I, ANSWER)
66 CONTINUE
67 PRINT, ' '
68 PRINT, 'ENTER COMMENTS ON THESE ENTRIES.'
69 CALL CSET(IFIND)
70 RETURN
71 END

```

```

--STATEMENT LABELS--(LO=A)
--LABEL-ADDRESS--(LO=A)
1 1628 DO-TERM 51
5 INACTIVE DO-TERM 35
10 INACTIVE DO-TERM 74
20 INACTIVE DO-TERM 50

```

```

--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARGS--
PDV 58 0

```

--STATISTICS--

```

PROGRAM-UNIT LENGTH 5758 = 381
CM LABELLED COMMON LENGTH 1628 = 114
CM STORAGE USED 62608 = 25984
COMPILE TIME 0.163 SECONDS

```

VAR LABEL MAP--(LO=A)	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE
ANSWER	278	/S8A8USE/ SAV		REAL	
I	228	/S8A8USE/ SAV		INTEGER	60
LOMT	08	/NEK/		INTEGER	
LOATA	18	/NEK/		INTEGER	
LOADD	278	/LEVEL/		INTEGER	
LOIND	258	/LEVEL/		INTEGER	
LO	218	/S8A8USE/ SAV		INTEGER	
LONRK	18	/LEVEL/		INTEGER	
LOTTOTL	28	/NEK/		INTEGER	
J	248	/S8A8USE/ SAV		INTEGER	
K	238	/S8A8USE/ SAV		INTEGER	
LEVEL	318	/LEVEL/		INTEGER	
LUL	308	/LEVEL/		INTEGER	
MATT	08	/ATT/		INTEGER	
NDIFF	268	/LEVEL/		INTEGER	
NLULS	08	/LEVEL/		INTEGER	
NSYS	08	/SYS/		INTEGER	
OBJCTV	18	/S8A8USE/ SAV		CHAR*10	16
KMAX	268	/S8A8USE/ SAV		REAL	
KMIN	258	/S8A8USE/ SAV		REAL	

PROCEDURES--(LO=A)	NAME	TYPE	CLASS	ARGS	CLASS
ARAXI	REAL	INTRINSIC		7	
ARIMI	REAL	INTRINSIC		7	
ATT	REAL	FUNCTION	CHAR*10	2	
ATTI	CHAR*12	FUNCTION	REAL	1	
CSET		SUBROUTINE	REAL	1	
LABEL	CHAR*10	FUNCTION	REAL	1	
		OBJECT	CHAR*10	2	
		SYSLBL	REAL	1	
		VALU	REAL	2	
		ARRAY	REAL	3	
		XLEVEL	REAL	2	

SUBROUTINE RDUT

```

58 READ(1, '(A1)') CH
59 IF (CH.NE.'V.').AND.(CH.NE.'N').THEN
60 PRINT*, 'ENTER 'Y' OR 'N'.'
61 GO TO 2
62 ENDIF
63 IF (CH.EQ.'N').THEN
64 CALL GSUBC(MCROSS, IFIND, PIN)
65 ELSE
66 PRINT*, 'ENTER THE (UNNORMALIZED) WEIGHTS.'
67 DO 20 I=1, MCROSS
68 PRINT*, 'WHAT IS THE WEIGHT FOR FACTOR ', I
69 PRINT*, ' '
70 READ*, AIN(I)
71 IF (AIN(I).EQ.0.0) GO TO 4
72 CONTINUE
73 IF (AIN(1).EQ.0.0) THEN
74 :TOTL=2
75 RETURN
76 ENDIF
77 ENDIF
78 IF (MCROSS.EQ.1) CALL ASET(IRAY(IFIND, 2), 1.0, 0.0)
79 ZNORM=SUM(MCROSS, AIN)
80 IF (ZNORM.LT.0.0) RETURN
81 IF (ZNORM.GT.0.0) CALL DUISE(MCROSS, AIN, ZNORM)
82 PRINT*, 'NORMALIZED:', ((IFIX(100.0*AIN(I))+.5)), I=1, MCROSS)
83 PRINT*, 'ARE YOU HAPPY WITH THESE RELATIVE WEIGHTS? (Y/N)'
84 PRINT*, ' '
85 READ(1, '(A1)') CH
86 IF (CH.NE.'Y').AND.(CH.NE.'N').THEN
87 PRINT*, 'PLEASE ENTER 'Y' OR 'N'.'
88 GO TO 3
89 ENDIF
90 IF (CH.EQ.'N') GO TO 2
91 IFIND=IRAY(IFIND, 2)
92 DO 11 I=1, MCROSS
93 CALL ASET(IFINDT, 1, AIN(I))
94 IFINDT=IRAY(IFINDT, 3)
95 CONTINUE
96 PRINT*, 'ENTER COMMENTS ON THESE WEIGHTS'
97 CALL CSET(IFIND)
98 RETURN
99 END
100

```

---VARIABLE MAP---(LO-A)		---PROPERTIES---		---BLOCK---		---ADDRESS---		---TYPE---		---SIZE---	
AIN	CH	IRAY	IFIND	IFINDT	MCROSS	MCROSS	MCROSS	MCROSS	MCROSS	MCROSS	MCROSS
228	218	519	08	278	258	468	508	18	08	28	20
219	209	520	09	279	259	469	509	19	09	29	
220	210	521	10	280	260	470	510	20	10	30	
221	211	522	11	281	261	471	511	21	11	31	
222	212	523	12	282	262	472	512	22	12	32	
223	213	524	13	283	263	473	513	23	13	33	
224	214	525	14	284	264	474	514	24	14	34	
225	215	526	15	285	265	475	515	25	15	35	
226	216	527	16	286	266	476	516	26	16	36	
227	217	528	17	287	267	477	517	27	17	37	
228	218	529	18	288	268	478	518	28	18	38	
229	219	530	19	289	269	479	519	29	19	39	
230	220	531	20	290	270	480	520	30	20	40	
231	221	532	21	291	271	481	521	31	21	41	
232	222	533	22	292	272	482	522	32	22	42	
233	223	534	23	293	273	483	523	33	23	43	
234	224	535	24	294	274	484	524	34	24	44	
235	225	536	25	295	275	485	525	35	25	45	
236	226	537	26	296	276	486	526	36	26	46	
237	227	538	27	297	277	487	527	37	27	47	
238	228	539	28	298	278	488	528	38	28	48	
239	229	540	29	299	279	489	529	39	29	49	
240	230	541	30	300	280	490	530	40	30	50	

SUBROUTINE RDWT 7474 OPT=0 11/23/81 19.25.01 PAGE 3
 ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
 NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE

NCVLS 00 /LEVEL/ 18 /SSABUSE/ SAV CHAR\$10 16
 HTAPE 10 /CHTR1/ 548 /SSABUSE/ SAV REAL

PROCEDURES--(LO-A) CLASS--
 NAME--TYPE--ARGS--CLASS--
 ASET SUBROUTINE 3
 CSET SUBROUTINE 1
 DUIDE SUBROUTINE 3
 LRVEC SUBROUTINE 3

STATEMENT LABELS--(LO-A) DEF
 LABEL ADDRESS--PROPERTIES--DEF
 1 66B 43
 2 1440 55
 3 300B 83
 4 227B 73

ENTRY POINTS--(LO-A)
 NAME--ADDRESS--ARGS--
 RDWT 5B 0

STATISTICS--
 PROGRAM-UNIT LENGTH 6218 * 402
 CM LABELLED COMMON LENGTH 2078 * 135
 CM STORAGE USED 56000 * 24960
 COMPILE TIME 9.153 SECONDS


```

1  SUBROUTINE LWLOAD:(OPT)
2
3  C
4  C*****
5  C THIS ROUTINE DIRECTS THE INPUT OF RELATIVE
6  C WEIGHTS OR ATTRIBUTE LEVELS.
7  C
8  C
9  C
10 C
11 C CALLED BY: LWLOAD
12 C
13 C
14 C VARIABLES
15 C USED: ICONT,OPT
16 C
17 C MODIFIED: CH,CH1,LABEL
18 C
19 C*****
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C
46 C
47 C
48 C
49 C
50 C
51 C
52 C
53 C
54 C
55 C

```

```

COMMON/NEK/ICONT, IDATA, ITOTL
SAVE
CHARACTER CH,CH1,CPT,LABELS10
IF(CPT.EQ.'U')THEN
  LABEL='WEIGHTS'
ELSE
  LABEL='VALUES'
ENDIF
PRINT, LABEL, 'I ALL SIELECT'
READ(5, '(A1)')CH
IF((CH.NE.'A').AND.(CH.NE.'S'))THEN
  PRINT, 'I AM SORRY, BUT I CAN ONLY ACCEPT 'A' OR 'S'.'
  GO TO 1
ENDIF
PRINT, '
CALL PRETOT
IF(CA.EQ.'S')CALL PRENEX
IF(ICONT.EQ.0)THEN
  PRINT, 'NEW ENTERED IS INVALID.'
  PRINT, '(PRESS ANY LETTER TO CONTINUE)'
  PRINT, '
  READ(5, '(A1)')CH1
ENDIF
IF((ICONT.EQ.0).AND.(CH.EQ.'S'))GO TO 2
IF((IDATA.EQ.0).AND.(CPT.EQ.'U'))CALL RWUT
IF((IDATA.EQ.1).AND.(CPT.EQ.'U'))CALL RWU
IF((ITOTL.EQ.1))CALL NEXT
IF((ICONT.NE.0).AND.(ITOTL.EQ.1))GO TO 3
IF((ITOTL.EQ.0))GO TO 2
RETURN
END

```

SUBROUTINE WJL0D1

```

--CHARMABLE MAP--(LO-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
CH1 1B /SSASUSE/ SAU CHAR11
ICONT 2B /SSASUSE/ SAU CHAR11
JDATA 0B /NE/ INTEGER
 1B /NEX/ INTEGER

```

```

--PROCEDURES--(LC-H)
--NAME--TYPE--ARGS--CLASS--
NEXT 0 SUBROUTINE
PRENEX 0 SUBROUTINE
PRETOT 0 SUBROUTINE
PIDU 0 SUBROUTINE
RDUT 0 SUBROUTINE

```

```

--STATEMENT LABELS--(LO-A)
--LABEL--ADDRESS--PROPERTIES--DEF
1 24B 21
2 53B 41
3 103B 49

```

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
WJL0D1 5B 1

```

---STATISTICS---

```

PROGRAM-UNIT LENGTH 271B * 185
CH LABELLED COMMON LENGTH 7B * 7
CH STORAGE USED 64660B * 24966
COMPILE TIME 0.090 SECONDS

```


```

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57
SUBROUTINE DISPLA
C *****
C# THIS ROUTINE GENERATES A TABULAR DISPLAY OF THE
C# INFORMATION ASSOCIATED WITH A SELECTED NODE.
C#
C# CALLED BY: NJR
C#
C# VARIABLES USED: IDATA,IFIND,MSYS,OBJCTV
C# MODIFIED: DUM,I,IFINDT,I,I,INDEX,K,NCROSS,
C# TSYS,VAL,UT
C# *****
C#
C# COMMON/CTRL/ISAUD,NTAPE
C# COMMON/LEVEL/MLULS,IMPRN(20),IFIND,NDIFF,IFADD,LUL,LEVEL(20,3)
C# COMMON/TEXT/ICNT,IDATA,ITOTL
C# COMMON/SYS/RSYS
C# CHARACTER*18 OBJCTV(16),DUR,SYSELE,TSYS(4)
C# REAL VAL(4)
C# IF(IDATA.EQ.1)THEN
C# PRINT,'A DATA NODE MAY NOT BE DISPLAYED.'
C# PRINT,
C# RETURN
C# ENDF
C# PRINT,'THE PARENT OBJECTIVE IS:'
C# CALL OBJECT(IFIND,OBJCTV)
C# I=1
C# DO 10 I=1,4
C# WRITE(3, '(IX,4I9)')(OBJCTV(K),K=II,II+3)
C# I=II+4
C# CONTINUE
C# NCROSS=1
C# IFINDT=IFIND,2)
C# DO 20 I=1,10
C# IF(I*VAL(IFINDT,3).GT.0)THEN
C# NCROSS=NCROSS+1
C# IFINDT=IRAY(IFINDT,3)
C# ENDF
C# CONTINUE
C# PRINT,
C# PRINT, 'IT HAS',NCROSS,' SUBOBJECTIVES (FACTORS)..'
C# IFINDT=IRAY(IFIND,2)
C# DO 40 I=1,NCROSS
C# CALL OBJECT(IFIND,OBJCTV)
C# PRINT, 'FACTOR',I,':',
C# I=I+1
C# DO 30 J=1,4

```

10

20

SUBROUTINE DISPLA

```

116 UAL(IJ)=100.02URAV(IFIND,K)
117 IJ=IJ+1
118 CONTINUE
119 WRITE(8, '(IX,4I10.5X)') (TSYS(N),K=1,IJ-1)
120 WRITE(8, '(IX,4F10.2,5X)') (UAL(N),K=1,IJ-1)
121 PRINT*, '
122 CALL DSPLOT
123 RETURN
124 END
 
```

SUBROUTINE DISPLA

--STATISTICS--
 PROGRAM-UNIT LENGTH 11370 * 607
 CM LABELLED COMMON LENGTH 1335 * 91
 CM STORAGE USED 62600 * 25384
 COMPILE TIME 9.892 SECONDS

---VARIABLE NAME---	---ADDRESS---	---BLOCK---	---TYPE---	---SIZE---	---NAME---	---ADDRESS---	---BLOCK---	---TYPE---	---SIZE---
DUM	10728		CHAR*10		K	11142		INTEGER	
I	11048		INTEGER		K	11068		INTEGER	
ICONT	08	/NEW/	INTEGER		LEVEL	318	/LEVEL/	INTEGER	60
IDATA	18	/NEW/	INTEGER		LV	308	/LEVEL/	INTEGER	
IFADD	278	/LEVEL/	INTEGER		ACROSS	1108	/LEVEL/	INTEGER	
IFIND	258	/LEVEL/	INTEGER		NDIFF	252	/LEVEL/	INTEGER	
IFINDT	1118		INTEGER		NLOLS	68	/LEVEL/	INTEGER	
IJ	11938		INTEGER		NSYS	28	/SYN/	INTEGER	
INDEX	11238		INTEGER		NTAPE	18	/CNTRL/	INTEGER	
INHRN	11218	/LEVEL/	INTEGER	20	OBJCTV	10528		CHAR*10	16
ISAUD	02	/CNTRL/	INTEGER		TSYS	10732		CHAR*10	4
ITOTL	02	/NEW/	INTEGER		UAL	10778		REAL	4
			INTEGER		UT	11208		REAL	4

---PROCEDURES---(10+4)

---NAME---	---TYPE---	---ARGS---	---CLASS---	---NAME---	---TYPE---	---ARGS---	---CLASS---
ARRAY	REAL	2	FUNCTION	OBJCT	CHAR*10	2	SUBROUTINE
DSPLOT	INTEGER	0	SUBROUTINE	SYSLBL	REAL	1	FUNCTION
INAV	INTEGER	2	FUNCTION	URAY	REAL	2	FUNCTION

---STATEMENT LABELS---(10+0)

---LABEL---	---ADDRESS---	---PROPERTIES---	---DEF---	---LABEL---	---ADDRESS---	---PROPERTIES---	---DEF---
10	INACTIVE	DO-TERM	41	19	INACTIVE	DO-TERM	81
20	INACTIVE	DO-TERM	42	50	INACTIVE	DO-TERM	85
30	INACTIVE	DO-TERM	68	51	INACTIVE	DO-TERM	92
40	INACTIVE	DO-TERM	63	60	INACTIVE	DO-TERM	97

---ENTRY POINTS---(10+0)

---NAME---	---ADDRESS---	---ARGS---	---CLASS---	---NAME---	---ADDRESS---	---PROPERTIES---	---DEF---
DISPLA	50	0		59	INACTIVE	DO-TERM	106
				70	INACTIVE	DO-TERM	110
				71	INACTIVE	DO-TERM	117

C

SUBROUTINE DSPLOT

```

58 CONTINUE
59 PRINT, 'FACTOR ', MOUNT, DUM, DSPL
60 GO TO 1
61 ENDIF
62 PRINT, 'BRANCH ',
63 PRINT, 'LENDI',
64 PRINT, 'LENDI',
65 PRINT, 'LENDI',
66 PRINT, 'LENDI',
67 PRINT, 'LENDI',
68 PRINT, 'SYMBOL', ALFA(I), ' IS SYSTEM', SYSLBL(I),
69 PRINT, 'SYMBOL', ALFA(I), ' SYSTEM', SYSLBL(I+1)
70 PRINT, 'SYMBOL', ALFA(I), ' SYSTEM', SYSLBL(I+1)
71 PRINT, 'SYMBOL', ALFA(I), ' SYSTEM', SYSLBL(I+1)
72 CONTINUE
73 IF (2*INDEX.LT. INDEX.THEN
74 PRINT, 'SYMBOL', ALFA(INDEX), ' SYSTEM', SYSLBL(INDEX)
75 ENDIF
76 PRINT, '
77 RETURN
78 END

```

SUBROUTINE DSPLOT

```

10 INACTIVE DO-TERM 41
20 INACTIVE DO-TERM 46
30 INACTIVE DO-TERM 48
40 INACTIVE DO-TERM 58

```

NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE
ALFA	18	/SSAUSE/	SAU	CHAR1	50
DSPLOT	68	/SSAUSE/	SAU	CHAR1	51
DUM	148	/SSAUSE/	SAU	CHAR1	
I	208	/SSAUSE/	SAU	INTEGER	
ICONT	08	/NEX/		INTEGER	
IDATA	18	/NEX/		INTEGER	
IFIND	278	/LEVEL/		INTEGER	
IFINDT	258	/LEVEL/		INTEGER	
IFROM	188	/SSAUSE/	SAU	INTEGER	
II	258	/SSAUSE/	SAU	INTEGER	
IINDEX	268	/SSAUSE/	SAU	INTEGER	
IINDEX	228	/SSAUSE/	SAU	INTEGER	
II	18	/LEVEL/		INTEGER	
IPUT	248	/SSAUSE/	SAU	INTEGER	
ISAVD	08	/CNTRL/		INTEGER	
ITOTL	28	/NEX/		INTEGER	
J	238	/SSAUSE/	SAU	INTEGER	
LEVEL	318	/LEVEL/		INTEGER	
LVL	308	/LEVEL/		INTEGER	
NCONT	278	/SSAUSE/	SAU	INTEGER	
NDEF	268	/LEVEL/		INTEGER	
NLULS	08	/LEVEL/		INTEGER	
NSYS	08	/SYS1/		INTEGER	
NTAPE	18	/CNTRL/		INTEGER	
WT	218	/SSAUSE/	SAU	REAL	

NAME	TYPE	ARGS	CLAS
IRAY	INTEGER	2	FUNCTION
IRING	INTEGER	7	INTRINSIC
ISYSLBL	CHAR18	1	FUNCTION
URAY	REAL	2	FUNCTION

PROGRAM-UNIT LENGTH 4038 - 259
CM LABELLED COMMON LENGTH 1828 - 114
CM STORAGE USED 68608 - 24960
COMPILE TIME 0.168 SECONDS

C

```

1 SUBROUTINE NEMPG
2 C
3 C*****
4 C THIS ROUTINE PROVIDES A HEADER FOR EACH NODE IN THE
5 C *** NUK *** OPTION.
6 C
7 C
8 C
9 C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C

```

SUBROUTINE NEMPG

THIS ROUTINE PROVIDES A HEADER FOR EACH NODE IN THE *** NUK *** OPTION.

CALLED BY: NUPREU

VARIABLES USED: (NONE)

MODIFIED: (NONE)

```

WRITE(*, '(S(/),IX)')
PRINT*,
CALL CRAY(1)
PRINT*,
PRINT*, 'NODE REFERENCE NUMBER(AND OBJECTIVE):'
RETURN
END

```

REVIEW

```

--PROCEDURES--(L0-A)
--NAME-----TYPE-----ARGS-----CLASS-----
CRAY 1 SUBROUTINE

```

```

--ENTRY POINTS--(L0-A)
--NAME-----ADDRESS--ARGS--
NEMPG 59 0

```

```

--STATISTICS--
PROGRAM-LIMIT LENGTH 698 - 48
CM STORAGE USED 68693 - 24963
COMPILE TIME 0.024 SECONDS

```


```

SUBROUTINE NUMREV
  20  WRITE(5, '(IX,4(A10,EX))', (SYS(K), K=1,4)
 WRITE(5, '(IX,4(F10.2,EX))', (VAL(K), K=1,4)
 CONTINUE
 IF (L2INDEX.LT.NSYS) THEN
 DO 21 K=INDEX+1, NSYS
 SYS(IJ)=SYS(LBL(K))
 VAL(IJ)=100.0*URAY(IJ*IND,K)
 IJ=IJ+1
 CONTINUE
 WRITE(5, '(IX,4(A10,EX))', (SYS(K), K=1, IJ-1)
 WRITE(5, '(IX,4(F10.2,EX))', (VAL(K), K=1, IJ-1)
 CONTINUE
 CALL CRAY(IJ*IND)
 PRINT, ' '
 ELSE
 CALL NEXT
 PRINT, '(PRESS ANY LETTER TO CONTINUE (EXCEPT 'E'))'
 PRINT, '(PRESS 'E' TO EXIT)'
 PRINT, ' '
 READ(5, '(A1)') CH
 IF ((CH.NE.'E').AND.(ICONT.NE.0)) GO TO 1
 RETURN
 END
  21
  22
  23
  24
  25
  26
  27
  28
  29
  30
  31
  32
  33
  34
  35
  36
  37
  38
  39
  40
  41
  42
  43
  44
  45
  46
  47
  48
  49
  50
  51
  52
  53
  54
  55
  56
  57
  58
  59
  60
  61
  62
  63
  64
  65
  66
  67
  68
  69
  70
  71
  72
  73
  74
  75
  76
  77
  78
  79
  80
  81
  82
  83
  84

```

```

--STATEMENT LABELS--(LO=A)
--LABEL--ADDRESS--PROPERTIES--DEF
  31  78  DO-TERM  31
  10  INACTIVE  43
  19  INACTIVE  57
  20  INACTIVE  61
  21  INACTIVE  68

--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARCS--
  NUMREV  58  0

--STATISTICS--
  PROGRAM-LIMIT LENGTH  5558  365
  CM LABELLED COMMON LENGTH  1708  120
  CM STORAGE USED  60500  24960
  COMPILE TIME  6.178 SECONDS

--VARIABLE MAP--(LO=A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
  CH  12  /SSAUSE/ SAU  CHARACTER  20
  CMD  02  /ONE/  CHARACTER  1
  I  328  /SSAUSE/ SAU  INTEGER  1
  ICONT  488  /SSAUSE/ UND/SAU  INTEGER  1
  IFADD  278  /LEVEL/  INTEGER  1
  IFIND  338  /LEVEL/  INTEGER  1
  IJ  378  /SSAUSE/ SAU  INTEGER  1
  INDEX  368  /SSAUSE/ SAU  INTEGER  1
  INRN  18  /LEVEL/  INTEGER  1

--PROCEDURES--(LO=A)
--NAME--TYPE--ARCS--CLASS--
  ARRAY  REAL  2  FUNCTION
  CRAY  REAL  1  SUBROUTINE
  NEXT  0  SUBROUTINE

```


PROGRAM SENSTU

```

50 SENS='LEVEL'
51 ENDIF
52 IF (SENS.NE.'SYGTH') THEN
53 CALL DETNOD
54 ELSE
55 CALL SYSSEN
56 ENDIF
57 CALL COMPUT
58 WRITE(5,'(5(/),IX)')
59 PRINT(5,SENS,' ANALYSIS: TABULAR GRAPHICAL EXIT'
60 READ(5,'(A1)') CH1
61 IF ((CH1.NE.'T').AND.(CH1.NE.'S').AND.(CH1.NE.'E')) THEN
62 PRINT(5,'ENTER 'T','G', OR 'E')
63 GO TO 2
64 ENDIF
65 IF (CH1.EQ.'T') THEN
66 CALL TABDIS
67 ELSE IF (CH1.EQ.'G') THEN
68 CALL GRAPH
69 ENDIF
70 IF (CH1.NE.'E') GO TO 2
71 RETURN IN MAIN PROGRAM -- ACTS AS END
72 ENDIF
73 END
74
75 ANSI 1
76
77
78
79
80
81
82

```

PROGRAM SENSTU

```

--STATEMENT LABELS--(LO-A)
--LABEL-ADDRESS-----PROPERTIES-----DEF
1 0B 37
2 0B 66

```

```

--ENTRY POINTS--(LO-A)
--RTE-----ADDRESS--ARGS-----
SENSTU 0B 0

```

--STATISTICS--

```

PROGRAM-UNIT LENGTH 0B 0
CM LABELLED COMMON LENGTH 270B 184
CM STORAGE USED 60600B 24960
COMPILE TIME 0.114 SECONDS

```

ARRAY	ANSI	1	ANSI	ERROR IN	SENSTU	SIZE			
NAME	ADDRESS	BLOCK	NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	CLASS	SIZE
ARRAY	0B	/RRAV1/	LEVEL	0B	/LEVEL/		INTEGER		60
ATTNAR	0B	/SEMI/	LVL	0B	/LEVEL/		INTEGER		
CH	0B	/SABUSE/ SAU	NATT	0B	/ATTR/		INTEGER		
CH1	0B	/SABUSE/ SAU	MDEEP	0B	/C/		INTEGER		
CRD	0B	/ONE/	MDOFF	0B	/LEVEL/		INTEGER		
ICONT	0B	/NEX/	NLOUD	0B	/ARRAY2/		INTEGER		
IDATA	0B	/NEX/	NMODES	0B	/C/		INTEGER		
IFADD	0B	/LEVEL/	MSYS	0B	/SYS1/		INTEGER		
IFIND	0B	/LEVEL/	NNAME	0B	/CTRL/		INTEGER		
IRAPH	0B	/LEVEL/	SENS	0B	/SEMI/		CHAR*10		
ISAUD	0B	/ARRV2/	SVSNAM	0B	/SEMI/		CHAR*10		
ISIN	0B	/NEX/	USER	0B	/P/		REAL		
ITOTL	0B	/NEX/							

PROCEDURES--(LO-A)	NAME	TYPE	ARGS	CLASS	NAME	TYPE	ARGS	CLASS
COMPUT								
DETNOU					PRETOT			SUBROUTINE
GRAPH					SYSSEN			SUBROUTINE
					TABDIS			SUBROUTINE

```

1  SUBROUTINE COMPU*
2
3  C*****
4  C1
5  C2
6  C3
7  C4
8  C5
9  C6
10 C7
11 C8
12 C9
13 C10
14 C11
15 C12
16 C13
17 C14
18 C15
19 C16
20 C17
21 C18
22 C19
23 C20
24 C21
25 C22
26 C23
27 C24
28 C25
29 C26
30 C27
31 C28
32 C29
33 C30
34 C31
35 C32
36 C33
37 C34
38 C35
39 C36
40 C37
41 C38
42 C39
43 C40
44 C41
45 C42
46 C43
47 C44
48 C45
49 C46
50 C47
51 C48
52 C49
53 C50
54 C51
55 C52
56 C53
57 C54

```

THIS ROUTINE COMPUTES THE MATRIX OF OVERALL VALUES ASSOCIATED WITH EACH SENSITIVITY ANALYSIS.

CALLED BY: SENSTU

VARIABLES USED: FINDST, INDXST, ISYS, KIDSET, MTYPE, NSET, NSYS, SENS

MODIFIED: ATTNAR, CONTROL, I, IFIND, IFINDT, IN, INDX, J, K, KXX, *COUNT, NCROSS, SUR, TEMP, TEST, UDELTA, X UHOLD, X

COMMON/LEVEL/NIULS, IMRNR(20), IFIND, HDIFF, IFADD, LVL, LEVEL(20,3)

COMMON/SEKI/ATTNAM, SENS, SYSHAT

COMMON/SEMI/MAIN, WMAX, RCROSS, INDX, ISYS

COMMON/SENG/UHOLD(6120, 6150)

COMMON/SENA/RTYPE

COMMON/SENS/FINSET(50), NSET, INDXST(50), KIDSET(50)

COMMON/SYS1/MSYS

SAVE

CHARACTERIS SENS, RTYPE, TEST, LABEL10, SYSHAR10, ATTNAR10

INTEGER CONTROL, FINDST, KIDSET, INDXS

UDLTA=(WMAX-UHOLD)/20.0

DO 5 I=0,20

DO 5 J=0,MSYS

UHOLD(I,J)=0.0

IF(SENS.NE.'SYSTR') THEN

TEST=SENS

ELSE

TEST=RTYPE

ENDIF

IF(TEST.EQ.'CURST') THEN

CONTROL=1

ELSEIF(TEST.EQ.'LEVEL') THEN

CONTROL=2

ELSEIF(TEST.EQ.'VALUE') THEN

CONTROL=2

ELSE

CONTROL=3

ENDIF

NCOUNT=1

IF(SENS.EQ.'SYSTR') THEN

IF(INDX.FINDST(NCOUNT))

NCROSS=KIDSET(NCOUNT)

SUBROUTINE COMPUT

```

58 INDX=INDXST(MCOUNT)
59 ENDIF
60 IF(CTRL.EQ.3)THEN
61 SUM=0.0
62 IFINDT=IRAY(IFIND,4)
63 DO 7 I=1,10
64 IF(IRAY(IFINDT,2).EQ.IFINDT+1)THEN
65 GO TO 3
66 ENDIF
67 IFINDT=IRAY(IFINDT,4)
68 CONTINUE
69 IFINDT=IRAY(IFINDT,2)
70 DO 10 I=1,NCROSS
71 IF(INDX.NE.IRAY(IFINDT,1))SUM=SUM+IRAY(IFINDT,1)
72 IFINDT=IRAY(IFINDT,3)
73 CONTINUE
74 ENDIF
75 DO 40 I=0,20
76 X=FLORT(I)
77 X=XIDT(A+UMIN
78 WHOLD(I,0)=X
79 IF(SENS.EQ.'SYST')THEN
80 K=NCOUNT
81 IFIND=IFINDT(MCOUNT)
82 NCROSS=KIDSET(MCOUNT)
83 INDX=INDXST(MCOUNT)
84 IF(CTRL.EQ.3)THEN
85 SUM=0.0
86 IFINDT=IRAY(IFIND,4)
87 DO 66 I=1,10
88 IF(IRAY(IFINDT,2).EQ.IFINDT+1)THEN
89 GO TO 2
90 ENDIF
91 IFINDT=IRAY(IFINDT,4)
92 CONTINUE
93 IFINDT=IRAY(IFINDT,2)
94 DO 12 I=1,NCROSS
95 IF(INDX.NE.IRAY(IFINDT,1))SUM=SUM+IRAY(IFINDT,1)
96 IFINDT=IRAY(IFINDT,3)
97 CONTINUE
98 ENDIF
99 IF(CTRL.EQ.1)THEN
100 WHOLD(I,K)=(100.0*URAY(IFIND,1SYS)X)+((1.0-X)X((100.0
101 *URAY(2,1SYS)
102 *-(100.0*URAY(IFIND,1SYS)ZURAY(IFIND,2)))/(1.0-ARAY(IFIND,2)))
103 ELSEIF(CTRL.EQ.2)THEN
104 ATTH=LABEL(IFIND)
105 TEMP=X/100.0
106 WHOLD(I,K)=100.0*URAY(2,1SYS)+ARAY(IFIND,2)
107 *X/100.0*URAY(TEMP,ATTH)-100.0*URAY(IFIND,1SYS)
108 ELSE
109 IFINDT=IRAY(IFIND,4)
110 DO 9 IN=1,10
111 IF(IRAY(IFINDT,2).EQ.IFINDT+1)THEN
112 GO TO 6
113 ENDIF
114 IFINDT=IRAY(IFINDT,4)

```

SUBROUTINE COMPLY

```

115 CONTINUE
116 WHOLD(I,K)=100.0*URAY(2,ISYS)-100.0*URAY(IFINDT,ISYS)
117 * ARAY(IFINDT,2)
118 DO 60 L=1,NCROSS
119 IF(INDX.NE.L)THEN
120 WHOLD(I,K)=WHOLD(I,K)*(1.0-X)**100.0*URAY(IFINDT+L,ISYS)*
121 * ARAY(IFINDT+L,1)/SUMARAY(IFINDT,2)
122 ELSE
123 WHOLD(I,K)=WHOLD(I,K)*X**100.0*URAY(IFINDT+L,ISYS)*ARAY(IFINDT,2)
124 ENDIF
125 CONTINUE
126
127 NCOUNT=NCOUNT+1
128 IF(NCOUNT.LE.NSET)GO TO 11
129 ELSE
130 DO 30 K=1,NEVS
131 IF(CNTRL.EG.1)THEN
132 WHOLD(I,K)=(100.0*URAY(IFIND,K)*X)**((1.0-X)**((100.0*URAY(2,K)
133 * -(100.0*URAY(IFIND,K)*ARAY(IFIND,2)))/(1.0-ARAY(IFIND,2))))
134 ELSEIF(CNTRL.EG.2)THEN
135 IF(K.EQ.ISYS)THEN
136 WHOLD(I,K)=100.0*URAY(2,K)+ARAY(IFIND,2)
137 * X**100.0*VALU(X,ATTN)*100.0*URAY(IFIND,K)
138 ELSE
139 WHOLD(I,K)=100.0*URAY(2,K)
140 ENDIF
141 ELSE
142 IFINDT=IRAY(IFIND,4)
143 DO 8 JM=1,12
144 IF(IRAY(IFINDT,2).EQ.IFINDT-1)THEN
145 GO TO 4
146 ENDIF
147 IFINDT=IRAY(IFINDT,4)
148 CONTINUE
149 WHOLD(I,K)=100.0*URAY(2,K)-100.0*URAY(IFINDT,K)*ARAY(IFINDT,2)
150 DO 22 L=1,NCROSS
151 IF(INDX.NE.L)THEN
152 WHOLD(I,K)=WHOLD(I,K)*(1.0-X)**100.0*URAY(IFINDT+L,K)*
153 * ARAY(IFINDT+L,1)/SUMARAY(IFINDT,2)
154 ELSE
155 WHOLD(I,K)=WHOLD(I,K)*X**100.0*URAY(IFINDT+L,K)*ARAY(IFINDT,2)
156 ENDIF
157 CONTINUE
158 ENDIF
159
160 NCOUNT=1
161 CONTINUE
162 PRINT*,
163 RETURN
164
165 END

```


```

1  SUBROUTINE DETNOD
2
3  C
4  C*****
5  C
6  C
7  C
8  C
9  C
10 C
11 C
12 C
13 C
14 C
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C
44 C
45 C
46 C
47 C
48 C
49 C
50 C
51 C
52 C
53 C
54 C
55 C
56 C
57 C

```

THIS ROUTINE ELICITS THAT NODE AT WHICH A DIRECT
 LSA CSA OR RSA IS TO BE PERFORMED. IT ALSO
 INITIALIZES THOSE VARIABLES REQUIRED BY COMPUT.

CALLED BY: SENSTU

VARIABLES
 USED: IDATA, ICONT, IFIND, NATT, OBJECTV, SENS

MODIFIED: ATTNAR, CH, I, IFINDT, II, INDEX, K,
 NCROSS, UNAX, UNAXI, UMIN, UMINI

C*****

```

1  COMMON/ATTR/NATT
2  COMMON/LEVEL/MLVLS, IMPRM(20), IFIND, NDIFF, IFADD, LUL, LEVEL(20,3)
3  COMMON/NEI/ICONT, IDATA, I*OTL
4  COMMON/SEN/ATTNAR, SENS, SYSNAM
5  COMMON/SEN2/UMIN, UMAX, NCROSS, INDY, ISYS
6  SAVE
7  CHARACTER*10 SENS25, CH61, OBJECTV(16), ATT1, LABEL, SYSNAM, ATTNAR
8  INDY=0
9  WRITE(*, '(S(//),IX)')
10 PRINT*, 'SENSITIVITY ANALYSIS FOLLOWS...'
11 PRINT*, 'ENTER NNN FOR WHICH ', SENS, ' IS'
12 PRINT*, 'TO BE PERTURBED...'
13 CALL PREM*X
14 IF (ICONT.EQ.0) THEN
15 PRINT*, 'MODE DOES NOT EXIST.'
16 ELSE
17 IF (SENS.EQ.'LEVEL') AND (IDATA.NE.1) THEN
18 PRINT*, 'A LEVEL ANALYSIS MAY ONLY BE PERFORMED'
19 PRINT*, 'ON A DATA NODE.'
20 ICONT=0
21 ENDIF
22 IF (ICONT.EQ.0) THEN
23 PRINT*, '(PRESS ANY LETTER TO CONTINUE)'
24 READ(*, '(A1)') CH
25 ENDIF
26 IF (ICONT.NE.1) GO TO 1
27 PRINT*,
28 CALL OBJECTV(IFIND, OBJECT)
29 II=1
30 DO 10 I=1,4
31 WRITE(*, '(IX,4I0)')(OBJECTV(K), K=II, II+3)

```

SUBROUTINE DETNOD

```

58 II=11+4
59 CONTINUE
60 IF (SENS.EQ.'CURNT') THEN
61 PRINTZ, 'CURRENT CUMLT IS ', ARAY(IFIND,2)
62 ELSEIF (SENS.EQ.'LEVEL') THEN
63 ATTHAM=LABEL(IFIND)
64 CALL SEMUAL
65 ELSE
66 PRINTZ, '
67 PRINTZ, 'CURRENT RELUT IS ', ARAY(IFIND,1)
68 ENDIF
69 INDX=:RAY(IFIND,1)
70 NCROSS=0
71 IFINDT=:RAY(IFIND,4)
72 DO 5 I=1,10
73 IF (IRAY(IFINDT,2).EQ.IFINDT+1) THEN
74 GO TO 6
75 ENDOF
76 IFINDT=:RAY(IFINDT,4)
77 CONTINUE
78 IFINDT=:RAY(IFINDT,2)
79 DO 20 I=1,10
80 IF (IFINDT.GT.0) THEN
81 NCROSS=NCROSS+1
82 IFINDT=:RAY(IFINDT,3)
83 ELSE
84 GO TO 4
85 ENDOF
86 CONTINUE
87 IF (SENS.EQ.'LEVEL') THEN
88 DO 30 I=1,NATT
89 IF (ATT(I).EQ.LABEL(IFIND)) THEN
90 UNAX=UNAXI(ATT(I,1),ATT(I,2))
91 UNIN=UNINI(ATT(I,1),ATT(I,2))
92 PRINTZ, 'WE ARE WORKING WITH ATTRIBUTE: ', ATTHAM
93 ENDIF
94 CONTINUE
95 ELSE
96 UNAX=1.0
97 UNIN=0.0
98 ENDOF
99 PRINTZ, '
100 PRINTZ, 'MINIMUM 'SENS,' ('UNIN,'-',UNAX,') IS?'
101 READ(8,'(F5.2)') UNINI
102 IF ((UNINI.LT.UNIN).OR.(((UNINI.GT.1.0).AND.(SENS.NE.'LEVEL'))
103 &.OR.((UNINI.GT.UNAX).AND.(SENS.EQ.'LEVEL')))) GO TO 2
104 UNIN=UNINI
105 PRINTZ, '
106 PRINTZ, 'MAXIMUM 'SENS,' ('UNIN,'-',UNAX,') IS?'
107 READ(8,'(F5.2)') UNAXI
108 IF ((UNAXI.LT.UNIN).OR.(((UNAXI.GT.1.0).AND.(SENS.NE.'LEVEL'))
109 &.OR.((UNAXI.GT.UNAX).AND.(SENS.EQ.'LEVEL')))) GO TO 3
110 UNAX=UNAXI
111 RETURN
112 END
113

```

SUBROUTINE METHOD

```

--VARIABLE MAP--(L0-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--SIZE
ATTN# 08 /SEMI/ CHAR#10
CH 1F /$ASUSE/ SAU
I 248 /$ASUSE/ SAU
DATA 08 /NEA/
IFADD 18 /LEVEL/
IFINT 278 /LEVEL/
IFINIT 288 /$ASUSE/ SAU
INDEX 38 /SEMI/
IMRN 18 /LEVEL/
ISYS 48 /SEMI/
I'OTL 28 /NEA/
I 248 /$ASUSE/ SAU
LEVEL 118 /LEVEL/
LUL 108 /LEVEL/
MATT 08 /ATTR/
MCROSS 108 /SEMI/
MIDIFF 08 /LEVEL/
MIDUS 08 /LEVEL/
OBJECTU 28 /$ASUSE/ SAU
SENS 10 /SEMI/
SYSAH 18 /SEMI/
UMAX 18 /SEMI/
UMIN 08 /SEMI/
UMINI 208 /$ASUSE/ SAU
INTEGER 68
INTEGER 87
INTEGER 87
INTEGER 87
INTEGER 87
CHAR#10 16
CHAR#10
REAL
REAL
REAL
REAL

```

```

--PROCEDURES--(L0-A)
--NAME--TYPE--ARGS--CLASS--NAME--TYPE--ARGS--CLASS--
IRAY INTEGER 2 FUNCTION
LABEL CHAR#10 1 SUBROUTINE
OBJECT 2 SUBROUTINE
PREMEX 0 SUBROUTINE
SERVAL 0 SUBROUTINE

```

```

--STATEMENT LABELS--(L0-A)
--LABEL--ADDRESS--DEF --LABEL--ADDRESS--DEF --PROPERTIES--DEF --PROPERTIES--DEF
1 118 33 4 2452 67 INACTIVE DO-TERM 59
2 2828 100 5 INACTIVE DO-TERM 74 INACTIVE DO-TERM 87
3 3518 106 6 2168 74 INACTIVE DO-TERM 95

```

```

--ENTRY POINTS--(L0-A)
--NAME--ADDRESS--ARGS--
METHOD 58 0
--STATISTICS--
PROGRAM-UNIT LENGTH 7109 456
CR LABELLED COMMON LENGTH 1718 121
CR STORAGE USED 62508 25284
COMPILE TIME 0.231 SECONDS

```


SUBROUTINE QKDR

```

50 20 IDUM(11)=MIN+IDLTA(11)
50 WRITE(2, '(2X,G15X,15)') (IDUM(11),11=0,5)
60 PRINT*,
61 ENDIF
62 RETURN
63 END

```

OVERALL VALUE

NAME	ADDRESS	BLOCK	PROPERTIES	TYPE	SIZE	SIZE
ATTNAR	08	/SENS/		CHAR*10		
CH	2	DUMMY-ARG		CHAR*1		
FINDST	08	/SENS/		REAL	50	
I	1	DUMMY-ARG		INTEGER		
IDLTA	2748			INTEGER	6	
IDUM	2578			INTEGER		
J1	2568			INTEGER		
INDX	38	/SENS/		INTEGER	50	
INDXST	632	/SENS/		INTEGER		
ISVS	48	/SENS/		INTEGER		
K	2708			INTEGER		
KIDSET	1428	/SENS/		INTEGER	50	
MAX	2738			INTEGER		
FIN	2728			INTEGER		
NR	2658			INTEGER		
NCROSS	28	/SENS/		INTEGER		
NSET	628	/SENS/		INTEGER		
NSYS	08	/SYS/		INTEGER		
SENS	18	/SEN1/		CHAR*10		
SYSNAM	18	/SEN1/		REAL		
UMAX	08	/SENS/		REAL		
UMIN	08	/SENS/		REAL		1701

PROCEDURES--(LO-R)
NAME--TYPE--ARGS--CLASS--
INT GENERIC 1 INTRINSIC

STATEMENT LABELS--(LO-A)
LABEL-ADDRESS--PROPERTIES--DEF
10 INACTIVE DO-TERM 42
20 INACTIVE DO-TERM 54
30 INACTIVE DO-TERM 58

ENTRY POINTS--(LO-A)
NAME--ADDRESS--ARGS--
QKDR 58 2

STATISTICS--
PROGRAM-UNIT LENGTH 3618 193
CM LABELLED COMMON LENGTH 35258 1361
CM STORAGE USED 53698 2490
COMPILE TIME 6.100 SECONDS

SUBROUTINE GRAPH

```

50 ELSE
51 DO 6 JJ=0,1
52 PRINT*,SYMBOL-',SYMBOL(II+JJ),' IS NODE:'
53 IN=1
54 CALL OBJECT(FINDST(II+JJ),OBJECTU)
55 DO 6 JA=1,4
56 WRITE(X, '(IX,4A10)')(OBJECTU(M),M=IN,IN+3)
57 IN=IN+4
58 CONTINUE
59 PRINT*,
60 CONTINUE
61 ENDIF
62 I1=II+2
63 CONTINUE
64 IF(SENS.NE.'SYSTEM')THEN
65 IF(INDEX<2.LIMIT)PRINT*,SYMBOL-',SYMBOL(LIMIT),
66 * , IS SYSTEM:',SYSLBL(LIMIT)
67 ELSE
68 IF(INDEX<2.LIMIT)THEN
69 IN=1
70 CALL OBJECT(FINDST(LIMIT),OBJECTU)
71 PRINT*,SYMBOL-',SYMBOL(LIMIT),' IS NODE:'
72 DO 7 JA=1,4
73 WRITE(X, '(IX,4A10)')(OBJECTU(M),M=IN,IN+3)
74 IN=IN+4
75 CONTINUE
76 ENDIF
77 ENDIF
78 IF(SENS.NE.'LEVEL')THEN
79 PRINT*,SENSITIVITY ANALYSIS ON ',SENS
80 IF(SENS.EQ.'SYSTEM')PRINT*,FOR SYSTEM ',SYSLBL(SYS)
81 ELSE
82 PRINT*,LEVEL ANALYSIS ON SYSTEM ',SYSNAM
83 PRINT*,FOR ATTRIBUTE ',ATTNAM
84 ENDIF
85 CALL GHDR(1,CH)
86 DO 20 I=1,20
87 DO 20 J=1,50
88 IF((I.EQ.1).OR.(I.EQ.5).OR.(I.EQ.10).OR.(I.EQ.15).OR.
89 *(I.EQ.20))THEN
90 LINE(J)=?
91 ELSE
92 LINE(J)=?
93 ENDIF
94 CALL GHDR(1,CH)
95 DO 20 I=1,20
96 DO 20 J=1,50
97 IF((I.EQ.1).OR.(I.EQ.5).OR.(I.EQ.10).OR.(I.EQ.15).OR.
98 *(I.EQ.20))THEN
99 LINE(J)=?
100 ELSE
101 LINE(J)=?
102 CONTINUE
103 DO 40 J=1,51,10
104 LINE(J)=?
105 DO 50 J=1,LIMIT
106 KVAL=(UMOLD(I,J)-UMIN)/(UMAX-UMIN)/56.0
107 IF(IPUT.LE.0)IPUT=1
108 IF(IPUT.GT.51)IPUT=51
109 LINE(IPUT)-SYMBOL(J)
110 CONTINUE
111 IF((I.EQ.1).OR.(I.EQ.5).OR.(I.EQ.10).OR.(I.EQ.15).OR.
112 *(I.EQ.20))THEN
113 WRITE(X, '(IX,F10.2,S1A1)')MOLD(I-0),(LINE(X),K=1,51)
114

```

SUBROUTINE GRAPH

```

--ENTRY POINTS--(LO=A)
--NAME--ADDRESS--ARGS--
GRAPH 58 0

--STATISTICS--
10538 * 555
35578 * 1503
625008 * 25984
8.306 SECONDS

PROGRAM-UNIT LENGTH
OR LABELLED COMMON LENGTH
CM STORAGE USED
COMPILE TIME
-----TYPE-----SIZE

```

SUBROUTINE GRAPH

```

,LINE
ELSE
PRINT,
ENDIF
CONTINUE
CALL CMER(2,CH)
PRINT, '(PRESS ANY LETTER TO CONTINUE)'
PRINT, '(A)'
RETURN
END

```

```

-VARIABLE MAP--(LO=A)
--NAME--ADDRESS--BLOCK--PR-PROPERTIES--TYPE--SIZE
ATTNAM 08 /SENI/ 50 CHAR10
CH 28 /SRABUSE/ SAU 50
FINDST 08 /SENI/ 50
I 37B /SRABUSE/ SAU
I 43B /SRABUSE/ SAU
I 40B /SRABUSE/ SAU
INDEX 38 /SL45/ 50
INDXST 50B /SRABUSE/ SAU
IPUT 48 /SEM2/ 50
ISVS 46B /SRABUSE/ SAU
JJ 42B /SRABUSE/ SAU
JN 44B /SRABUSE/ SAU
K 51B /SRABUSE/ SAU
KIDSET 145B /SENI/ 50

```

```

LIMIT 36B /SRABUSE/ SAU
LINE 10B /SRABUSE/ SAU
M 45B /SENI/ SAU
MCROSS 2B /SENI/ 50
MSYS 0B /SYS1/ 50
OBJCTV 18B /SRABUSE/ SAU
SEMS 3B /SENI/ SAU
SYMBOL 1B /SENI/ 50
SYSNAM 1B /SRABUSE/ UNUSED/SAU
UMCLD 0B /SENI/ 50
UMAX 1B /SENI/ 50
UMIN 0B /SENI/ 50
XVAL 47B /SRABUSE/ SAU

```

PROCEDURES--(LO=A)

```

--NAME--TYPE--ARGS--CLASS--
CMRDR GENERIC 2 SUBROUTINE
INT INTEGER 1 INTRINSIC
MING INTEGER 2 SUBROUTINE
OBJCT OBJECT 2 FUNCTION
SYSLBL CHAR10 1

```

```

--STATEMENT LABELS--(LO=A)
--LABEL-ADDRESS--PROPERTIES--DEF
1 10B INACTIVE DO-TERM 28
2 5B INACTIVE DO-TERM 58
3 6B INACTIVE DO-TERM 56

```

```

--LABEL-ADDRESS--PROPERTIES--DEF
39 INACTIVE DO-TERM 102
48 INACTIVE DO-TERM 104
50 INACTIVE DO-TERM 111

```

```

--PROPERTY--DEF
83 DO-TERM 83
71 DO-TERM 71
115 DO-TERM 115

```


```

SUBROUTINE HEADER 7474 OPT=0
--NAME--ADDRESS--BLOCK--PROPERTIES--SIZE--TYPE--CLASS-----
FTN 5.1.520 11/23/81 19.35.01 PAGE 2
--NAME--ADDRESS--BLOCK--PROPERTIES--SIZE--TYPE--CLASS-----

```

```

NDIFF 258 /LEVEL/ INTEGER
MLULS 08 /LEVEL/ INTEGER
OBJECT 2 DUMMY-ARG CHARACT
SEMS 18 /SEMI/ CHARACT
SYMMAR 13 /SEMI/ CHARACT
TEST 18 /SEMI/ CHARACT
VMAX 18 /SEMI/ CHARACT
VMIN 08 /SEMI/ CHARACT

```

```

--PROCEDURES--(LO-A)
--NAME--TYPE--ARGS--CLASS-----
OBJECT 2 SUBROUTINE

```

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
HEADER 58 3

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH :638 - 115
CP LABELLED COMMON LENGTH :408 - 96
CR STORAGE USED 60600B - 24060
COMPILE TIME 0.065 SECONDS

```

```

1  SUBROUTINE MODSET
2
3  C
4  C*****
5  C
6  C THIS ROUTINE ELICITS THE SET OF NODES OVER WHICH
7  C THE SSA IS TO BE PERFORMED (ANALOGOUS TO DETMOD).
8  C
9  C
10 C CALLED BY:  SYSSEN
11 C
12 C
13 C VARIABLES
14 C USED:  IDATA,IFIND,NTYPE,OBJECTV
15 C
16 C MODIFIED:  CH,FINDS,I,CONT,I,INDXST,K,
17 C M,COUNT,MSET,UMAX,UMIN,UMINI
18 C
19 C
20 C*****
21 C
22 C
23 C COMMON/LEVEL/ NLULS,IPARRN(20),IFIND,NDIFF,IFADD,LUL,LEVEL(20,3)
24 C COMMON/NEP/ ICONT, IDATA, ITOTL
25 C COMMON/SEN1/ ATTNAM, SEMS, SYSNAM
26 C COMMON/SEN2/ UR1K, UMAX, NCPROSS, INDX, ISYS
27 C COMMON/SEN4/ NTYPE
28 C COMMON/SEMS/ FINDS(50), MSET, INDXST(50), KIDSET(50)
29 C
30 C SAME
31 C CHARACTER*10 SEMS15,CH*1,OBJECTU(16),ATT1,LABEL,SYSNAM,ATTNAM,
32 C * NTYPEX5
33 C
34 C INTEGER FINDST,INXST,KIDSET
35 C WRITE(3,'(5I/,1X)')
36 C PRINT*, 'HOW MANY NODES WOULD YOU LIKE TO EXAMINE? (1-50) '
37 C PRINT*, '?'
38 C READ(3,'(I2)')MSET
39 C IF((MSET.LT.1).OR.(MSET.GT.50))THEN
40 C PRINT*, 'INPUT VALUE OUT OF RANGE'
41 C GO TO 1
42 C ENDIF
43 C MCOUNT=0
44 C WRITE(3,'(5I/,1X)')
45 C INDXST(MCOUNT+1)=0
46 C PRINT*, 'ENTER NIN FOR WHICH ',NTYPE,' IS
47 C PRINT*, 'TO BE PERTURBED...'
48 C CALL PARENEX
49 C IF(ICONT.EQ.0)THEN
50 C PRINT*, 'NODE DOES NOT EXIST'
51 C ELSE
52 C IF(NTYPE.EQ.'VALUE').AND.(IDATA.NE.1)THEN
53 C PRINT*, 'A VALUE ANALYSIS MAY ONLY BE PERFORMED'
54 C PRINT*, 'ON A DATA NODE.'
55 C ICONT=0
56 C ENDIF
57 C IF(ICONT.EQ.0)THEN
58 C PRINT*, '(PRESS ANY LETTER TO CONTINUE)'
59 C
60 C
61 C
62 C
63 C
64 C
65 C
66 C
67 C
68 C
69 C
70 C
71 C
72 C
73 C
74 C
75 C
76 C
77 C
78 C
79 C
80 C
81 C
82 C
83 C
84 C
85 C
86 C
87 C
88 C
89 C
90 C
91 C
92 C
93 C
94 C
95 C
96 C
97 C
98 C
99 C
100 C

```

SUBROUTINE NOBSET

```

58 PRINT, '(A1)'CH
59 READ(2, '(A1)'CH)
60 ENDF
61 IF(1COUNT.NE.1)GO TO 2
62 NCOUNT=NCOUNT+1
63 FINDST(NCOUNT)=IFIND
64 PRINT,
65 CALL OBJECT(IFIND,OBJECT)
66 PRINT, 'THE OBJECTIVE IS',
67 II-1
68 DO 10 I=1,4
69 WRITE(1, '(1X,4I0)')(OBJECTU(K),K=II,II+3)
70 II=II+4
71 CONTINUE
72 INDXT(NCOUNT)=IRAY(IFIND,1)
73 KIDSET(NCOUNT)=0
74 IFINDT=IRAY(IFIND,4)
75 DO 20 I=1,10
76 IF(IRAY(IFINDT,2).EQ.IFINDT+1)GO TO 3
77 IFINDY=IRAY(IFINDT,4)
78 CONTINUE
79 IFINDY=IRAY(IFINDT,2)
80 DO 30 I=1,10
81 IF(IFINDT.GT.0)THEN
82 KIDSET(NCOUNT)=KIDSET(NCOUNT)+1
83 IFINDT=IRAY(IFINDT,3)
84 ELSE
85 GO TO 4
86 CONTINUE
87 ENDF
88 IF(NCOUNT.LT.NSET)GO TO 2
89 UMIN=0.0
90 UMAX=1.0
91 ICTYPE=.EQ.'VALUE' UMAX=100.0
92 PRINT, 'MINIMUM', NTYPE, 'UMIN, '-', UMAX, ' ) IS?'
93 READ(2, '(F5.2)')UMINI
94 IF((UMIN.LT.UMIN).OR.(UMINI.GT.UMAX))THEN
95 PRINT, 'INPUT IS OUT OF RANGE'
96 GO TO 5
97 ENDF
98 UMIN=UMINI
99 PRINT,
100 PRINT, 'MAXIMUM', NTYPE, 'UMAX, '-', UMAX, ' ) IS?'
101 READ(2, '(F5.2)')UMAXI
102 IF((UMAXI.LT.UMIN).OR.(UMAXI.GT.UMAX))THEN
103 PRINT, 'INPUT IS OUT OF RANGE'
104 GO TO 6
105 ENDF
106 UMAX=UMAXI
107 RETURN
108 END
109
110

```

SUBROUTINE MODSET

```

--VARIABLE MAP--(LO-A)
--NAME--ADDRESS--BLOCK--PROPERTIES--TYPE--SIZE
ATTNAM 00 /SEMI/ UNUSED/SAU
ATT1 22B /SABUSE/ UNUSED/SAU
CH 1B /SABUSE/ SAU
FINDST 09 /SEMS/ SAU
I CONT 08 /SEMS/ SAU
I DATA 1B /SEMS/ SAU
I FARD 27B /LEVEL/
I FIND 25B /LEVEL/
I FINDT 30B /SABUSE/ SAU
I I 22B /SEMS/ SAU
INDX 3B /SEMS/ SAU
INDYST 63B /SEMS/ SAU
INNAM 7R /LEVEL/
ISVS 4B /SEMS/ SAU
ITOTL 27B /SABUSE/ SAU
CHAR10 50
INTEGER 50
CHAR10 60
CHAR10 16
INTEGER 72
CHAR10 78
INTEGER 88
CHAR10 94
INTEGER 100
CHAR10 106
INTEGER 112
CHAR10 118
INTEGER 124
CHAR10 130
INTEGER 136
CHAR10 142
INTEGER 148
CHAR10 154
INTEGER 160
CHAR10 166
INTEGER 172
CHAR10 178
INTEGER 184
CHAR10 190
INTEGER 196
CHAR10 202
INTEGER 208
CHAR10 214
INTEGER 220
CHAR10 226
INTEGER 232
CHAR10 238
INTEGER 244
CHAR10 250
INTEGER 256
CHAR10 262
INTEGER 268
CHAR10 274
INTEGER 280
CHAR10 286
INTEGER 292
CHAR10 298
INTEGER 304
CHAR10 310
INTEGER 316
CHAR10 322
INTEGER 328
CHAR10 334
INTEGER 340
CHAR10 346
INTEGER 352
CHAR10 358
INTEGER 364
CHAR10 370
INTEGER 376
CHAR10 382
INTEGER 388
CHAR10 394
INTEGER 400
CHAR10 406
INTEGER 412
CHAR10 418
INTEGER 424
CHAR10 430
INTEGER 436
CHAR10 442
INTEGER 448
CHAR10 454
INTEGER 460
CHAR10 466
INTEGER 472
CHAR10 478
INTEGER 484
CHAR10 490
INTEGER 496
CHAR10 502
INTEGER 508
CHAR10 514
INTEGER 520
CHAR10 526
INTEGER 532
CHAR10 538
INTEGER 544
CHAR10 550
INTEGER 556
CHAR10 562
INTEGER 568
CHAR10 574
INTEGER 580
CHAR10 586
INTEGER 592
CHAR10 598
INTEGER 604
CHAR10 610
INTEGER 616
CHAR10 622
INTEGER 628
CHAR10 634
INTEGER 640
CHAR10 646
INTEGER 652
CHAR10 658
INTEGER 664
CHAR10 670
INTEGER 676
CHAR10 682
INTEGER 688
CHAR10 694
INTEGER 700
CHAR10 706
INTEGER 712
CHAR10 718
INTEGER 724
CHAR10 730
INTEGER 736
CHAR10 742
INTEGER 748
CHAR10 754
INTEGER 760
CHAR10 766
INTEGER 772
CHAR10 778
INTEGER 784
CHAR10 790
INTEGER 796
CHAR10 802
INTEGER 808
CHAR10 814
INTEGER 820
CHAR10 826
INTEGER 832
CHAR10 838
INTEGER 844
CHAR10 850
INTEGER 856
CHAR10 862
INTEGER 868
CHAR10 874
INTEGER 880
CHAR10 886
INTEGER 892
CHAR10 898
INTEGER 904
CHAR10 910
INTEGER 916
CHAR10 922
INTEGER 928
CHAR10 934
INTEGER 940
CHAR10 946
INTEGER 952
CHAR10 958
INTEGER 964
CHAR10 970
INTEGER 976
CHAR10 982
INTEGER 988
CHAR10 994
INTEGER 1000

```

```

--PROCEDURES--(LO-A)
--NAME--TYPE--APGS--CLASS--
IRAY INTEGER 2 FUNCTION
OBJECT 2 SUBROUTINE
PRENEX 0 SUBROUTINE

```

```

--STATEMENT LABELS--(LO-A)
--LABEL--ADDRESS--PROPERTIES--DEF
1 7B 34
2 32B 43
3 211B 80

```

```

--ENTRY POINTS--(LO-A)
--NAME--ADDRESS--ARGS--
MODSET 5B 0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 5740 380
CR LABELLED COMMON LENGTH 4234 275
CR STORAGE USED 86600 24958
COMPILE TIME 0.209 SECONDS

```


```

1  SUBROUTINE SENTVP
2
3  C*****
4  C THIS ROUTINE ESTABLISHES THE SUBTYPE OF SSA TO BE
5  C PERFORMED.
6
7  C CALLED BY: SVSSEN
8
9  C VARIABLES
10 C USED: (NONE)
11 C
12 C MODIFIED: CH,RTYPE
13 C
14 C*****
15 C
16 C
17 C
18 C
19 C
20 C
21 C
22 C
23 C
24 C
25 C
26 C
27 C
28 C
29 C
30 C
31 C
32 C
33 C
34 C
35 C
36 C
37 C
38 C
39 C
40 C
41 C
42 C
43 C

```

```

CORON/SEN4/RTYPE
SAVE
CHARACTERS RTYPE,CH#1
PRINTX,'WHAT TYPE OF ANALYSIS WOULD YOU LIKE TO DO....'
PRINTX,'CORON?'
PRINTX,'(41)CH'
READX,'(41)CH'
IF((CH.NE.'C').AND.(CH.NE.'R').AND.(CH.NE.'V'))THEN
PRINTX,'PLEASE INPUT 'C' OR 'R' OR 'V'.'
GO TO 1
ENDIF
IF(CH.EQ.'C')THEN
RTYPE='CORNY'
ELSEIF(CH.EQ.'R')THEN
RTYPE='RELY'
ELSE
RTYPE='VALUE'
ENDIF
RETURN
END

```

```

--STATEMENT LABELS--(LO-A)
-LABEL-ADDRESS-----PROPERTIES-----DEF
1 138 28

--ENTRY POINTS--(LO-A)
-HAVE---ADDRESS--ARGS---
SENTVP 58 0

--STATISTICS--
PROGRAM-UNIT LENGTH 1638 = 115
CM LABELLED COMMON LENGTH 38 = 3
CM STORAGE USED 686098 = 24960
COMPILE TIME 0.052 SECONDS

```

```

--UNLABELED MAP--(LO-A)
-ROUTE---ADDRESS--BLOCK---PROPERTIES---TYPE-----SIZE
CH /SEN4/ SAV CHARR2
RTYPE /SEN4/ CHARR2

```


SUBROUTINE SENVAL

```

58 READL, '(A10)'ANSUER
59 ISYS=0
60 DO 20 I=1,NSYS
61 IF (ANSUER.CO.SYSLEBL(I)) THEN
62 ISYS=I
63 SYSNAM=ANSUER
64 ENDIF
65 CONTINUE
66 IF (ISYS.EQ.0) THEN
67 PRINTL, 'SYSTEM ENTERED IS NOT VALID.'
68 PRINTL, 'PRESS ANY LETTER TO CONTINUE.'
69 PRINTL, ' '
70 READL, '(A1)'CH
71 GO TO 1
72 ENDIF
73 PRINTL, ' '
74 IF (SENS.NE.'SYSTR') THEN
75 PRINTL, 'CURRENT MODE LEVEL IS 'XLEVL' (ARRAY(FIND,ISYS),ATTNAM)
76 ENDIF
77 RETURN
78 END
  
```

NAME	TYPE	CLASS	ARGS	PROPERTIES	SIZE	NAME	ADDRESS	BLOCK	PROPER	IBS	TYPE	SIZE
ANSUER	CHAR10				CHAR10	K	13B	/SABUSE/	SAU		INTEGER	60
ATTNAM	CHAR10				CHAR10	LVL	31B	/LEVEL/			INTEGER	
CK	CHAR10				CHAR10	LUL	30B	/LEVEL/			INTEGER	
I	INTEGER				INTEGER	NCROSS	2B	/SEN2/			INTEGER	
IF ADD	INTEGER				INTEGER	NDIFF	25B	/LEVEL/			INTEGER	
IF IND	INTEGER				INTEGER	NLU5	0B	/LEVEL/			INTEGER	
IJ	INTEGER				INTEGER	NSYS	0B	/SYS1/			INTEGER	
IJ	INTEGER				INTEGER	SENS	1B	/SEN1/			CHAR10	
INDEX	INTEGER				INTEGER	SYSNAM	1B	/SEN1/			CHAR10	
INDX	INTEGER				INTEGER	TSYS	3B	/SABUSE/	SAU		REAL	4
INTRN	INTEGER				INTEGER	UNAX	1B	/SEN2/			REAL	
ISYS	INTEGER				INTEGER	UNIN	0B	/SEN2/			REAL	

PROPERTIES: (LO-A) SUBROUTINE SENVAL

NAME	TYPE	CLASS	ARGS	FUNCTION	ENTRY POINTS	NAME	ADDRESS	ARGS
SYSLBL	CHAR10		1	FUNCTION				
URAY	REAL		2	FUNCTION				
XLEVEL	REAL		2	FUNCTION				

STATEMENT LABELS: (LO-A) SENVAL 5B 0

NAME	ADDRESS	PROPERTIES	DEF	STATISTICS	PROGRAM-UNIT LENGTH	CM LABELLED COMMON LENGTH	CM STORAGE USED	COMPILE TIME
1	7B	INACTIVE	28		4448	208	606008	0.144 SECONDS
10	INACTIVE	DO-TERM	28		1528	108		
11	INACTIVE	DO-TERM	41					
20	INACTIVE	DO-TERM	65					


```

58 DO 20 I=1,INDEX
59 :J=1
60 DO 19 J=124-3,124
61 IF (SENS.NE.'SYSTR') THEN
62 TSVS(IJ)=SYSLBL(IJ)
63 ELSE
64 TSVS(IJ)='MODE'
65 ENDIF
66 IJ=IJ+1
67 CONTINUE
68 IF (SENS.NE.'SYSTR') THEN
69 TEST=SENS
70 ELSE
71 TEST=RTYPE
72 ENDF
73 WRITE(8, '(IX,A5,T15,4(5X,A10)) ) TEST,(TSVS(K),K=1,4)
74 DO 30 J=8,20
75 U=0
76 STAR=0
77 DO 40 K=124-3,124
78 IF (UHOLD(J,K).GT.U) THEN
79 STAR=K
80 U=UHOLD(J,K)
81 ENDF
82 CONTINUE
83 DUR(0)=
84 IJ=1
85 DO 50 K=124-3,124
86 IF (K.EQ.STAR) THEN
87 NUM(IJ)=UHOLD(J,K)
88 DUR(IJ)=I
89 IJ=IJ+1
90 ELSE
91 NUM(IJ)=UHOLD(J,K)
92 DUR(IJ)=
93 IJ=IJ+1
94 ENDF
95 CONTINUE
96 WRITE(8, '(IX,5(5E16.4A5)) ) NUM(0),DUR(0),NUM(1),DUR(1),NUM(2),
97 : DUR(2),NUM(3),DUR(3),NUM(4),DUR(4)
98 CONTINUE
99 IF (INDEX.EQ.LT.IN) THEN
100 IJ=1
101 DO 21 I=INDEX+1,IN
102 IF (SENS.NE.'SYSTR') THEN
103 TSVS(IJ)=SYSLBL(I)
104 ELSE
105 TSVS(IJ)='MODE'
106 ENDIF
107 IJ=IJ+1
108 CONTINUE
109 IF (SENS.NE.'SYSTR') THEN
110 TEST=SENS
111 ELSE
112 TEST=RTYPE
113
114

```

19

40

50

20

21

SUBROUTINE TABD16

```

--PROCEDURES--(LO-A)
--NAME-----TYPE-----ARGS-----CLASS-----
HEADER  CHAR10  3  SUBROUTINE
SVSUBL  1  1  FUNCTION

--STATEMENT LABELS--(LO-A)
--LABEL-ADDRESS-----PROPERTIES-----DEF
10 INACTIVE DO-TERM 48
19 INACTIVE DO-TERM 67
20 INACTIVE DO-TERM 100
21 INACTIVE DO-TERM 110

--LABEL-ADDRESS-----PROPERTIES-----DEF
30 INACTIVE DO-TERM 99
31 INACTIVE DO-TERM 141
40 INACTIVE DO-TERM 182

--LABEL-ADDRESS-----PROPERTIES-----DEF
41 INACTIVE DO-TERM 126
50 INACTIVE DO-TERM 138
51 INACTIVE DO-TERM 139

```

```

--ENTRY POINTS--(LO-A)
--NAME-----ADDRESS--ARGS-----
TABD16  5B  0

```

```

--STATISTICS--
PROGRAM-UNIT LENGTH 10048 * 516
CH LABELLED COMMON LENGTH 35618 * 1965
CH STORAGE USED 626608 * 25384
COMPILE TIME 0.285 SECONDS

```


UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER AFIT/GOR/AA/81D-1	2. GOVT ACCESSION NO. A111 105	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) MADAM: MULTIPLE-ATTRIBUTE DECISION ANALYSIS MODEL VOLUME II		5. TYPE OF REPORT & PERIOD COVERED MS Thesis
		6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s) Wayne A. Stimpson, 2Lt, USAF		8. CONTRACT OR GRANT NUMBER(s)
9. PERFORMING ORGANIZATION NAME AND ADDRESS Air Force Institute of Technology (AFIT/EN) Wright-Patterson AFB, OHIO 45433		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE December 1981
		13. NUMBER OF PAGES 164
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		15. SECURITY CLASS. (of this report) UNCLASSIFIED
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 28 JAN 1982		
18. SUPPLEMENTARY NOTES APPROVED FOR PUBLIC RELEASE AFR 190-17. Fredric C. Lynch FREDRIC C. LYNCH, Major, USAF Director of Public Affairs		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Multiple-Attribute Decision Analysis Computer Aid Preference Value		Air Force Institute of Technology (AFIT) Wright-Patterson AFB, OH 45433
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The complex multifaceted decision situations present today suggest the need for a timely, automated tool. A decision-maker is forced into comparing alternative actions or systems over an entire set of different measures of merit. This effort is an on-line, real-time, computer-based decision aid designed to assist the decision-maker in clarifying preferences in a complex decision environment. It is applicable to problems which may be represented by a hierarchy of objectives to be satisfied. The program is MADAM: Multiple-Attribute Decision Analysis Model, and it is written in FORTRAN V and is implemented on the CYBER 175		

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

system. MADAM is designed to aid the decision-maker as he or she progresses through problem formulation, parameterization, sensitivity analyses, and a decision, including storage of all data and rationales. Deterministic problems are analyzed through Multi-Attribute Utility Theory concepts and an additive value function is utilized for sensitivity analysis. Pairwise preferential independence is tested between attributes. The sensitivity analyses include a cumulative weight analysis, a relative weight analysis, and an attribute level analysis. The analyses may be conducted by fixing an objective to be considered and conducting the analysis across the alternative systems or actions, or conversely by fixing the alternative to be considered and conducting the analysis across a desired set of objectives.

The work is divided into two volumes. Volume I is a theoretical presentation and includes a user's manual. It requires no programming expertise and may be used independently of Volume II. Volume II is a programming manual including the source code. It may not be used independently of Volume I.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)